Java有好用的JavaDoc文档生成工具,那么C++有没有呢?有,这就是大名鼎鼎的<u>Doxygen</u>,开源,功能强大,支持非常多的编程语言。

1.安装和配置

首先下载Doxygen1.5.6,然后下载graphviz-2.18,安装。

运行 Doxywizard,开始配置。

单击 Wizard 按钮,会弹出对话框,输入项目名,这个名字会作为文档的大标题,输入版本,也会出现在文档中,然后输入源代码的根目录,勾选"Scan recursively",输入文档输出路径。如图 1 所示:

图 1

单击 Mode 标签,不做任何改动,保持默认。

单击 Output 标签, 去掉"LaTex", 选择 "prepare for compressed HTML(.chm)", 因为输出 chm 比较方便,只有一个文件就包含所有文档,不向 html 会有一堆的文件。如图 2 所示:

图 2

单击 Diagrams 标签,如果已经安装了 GraphViz,则保持默认,如果没安装,则选择"Use built-in class diagram generator"就足够,如图 3 所示:

Diagrams to generate No diagrams Use built-in class diagram generator Use dot tool from the GraphViz package to generate Class diagrams Collaboration diagrams Include dependency graphs Included by dependency graphs Overall Class hierarchy Call graphs	 No diagrams Use built—in class diagram generator Use dot tool from the GraphViz package to generate ✓ Class diagrams ✓ Collaboration diagrams ✓ Include dependency graphs ✓ Included by dependency graphs ✓ Overall Class hierarchy 	Project	Mode	Output	Diagrams		
 ✓ Class diagrams ✓ Collaboration diagrams ✓ Include dependency graphs ✓ Included by dependency graphs ✓ Overall Class hierarchy 	 ✓ Class diagrams ✓ Collaboration diagrams ✓ Include dependency graphs ✓ Included by dependency graphs ✓ Overall Class hierarchy 	No di	agrams uilt-in	class dia			
		>>>>	Class di Collabor Include Included	agrams ation dia dependenc by depen	grams y graphs dency graphs	e to generate:	
		1200			rarchy		

图 3

点击 OK,返回。

单击 Expert 按钮,会弹出一个有更多标签页的对话框,在"Project"标签页下,将OUTPUT_LANGUAGE 设置为 Chinese,因为我需要生成中文文档,如图 4 所示:

图 4

单击"Input"标签,将 INPUT_ENCODING 保持默认的 utf-8,因为我用的是 Visual Studio 源代码文件的编码默认就是 utf-8。如图 5 所示:

doxyv:	izard								Ľ
Project	Build	Messages	Input	Source	Browser	Index	HTML	4	,
			-0.5		1010			_	^
INPUT			+		-	*		٤	
1	D:/test								
									H
L								=	
INPUT_E	NCODING (ıtf-8						=	
	_	ıtf-8				16		_	
INPUT_E	_	ıtf-8				+			
	TTERNS] +			
	TTERNS _	· c				+			
	TTERNS *	. c] [+			
	TTERNS *	. с . сс . схх				+			
	TTERNS ** * * * *	. c				+			
	TTERNS ** * * * * *	. с . сс . схх . срр				+			~
	TTERNS ** * * * * *	. с . сс . схх . срр . с++				+)K	Hel		~

如果你有洁癖,你可以耐心的将 FILE_PATTERNS 下的后缀一个一个删掉(用记事本打开配置文件,搜索"FILE_PATTERNS",一下可以删除一片,免去你点鼠标点到食指抽筋之苦),只留下*.h、*.hpp、*.c、和*.cpp等,意思是只扫描 C++头文件和源文件,如图 6 所示:

Project	Build	Messages	Input	Source Browser	Index	HTML	4	,
INPUT			+		*		2	^
	D:/test							
FILE_P	TTERMS .	k. c			+			
		k, cpp k, h k, hpp						

图 6

下拉滚动条,会有 EXCLUDE 和 EXCLUDE_PATTERNS 表示不要进行解析的目录和文件,即工程目录下有的目录不需要进行文档化(比如测试代码),就用这两个排除掉。

单击"Source Browser"标签,勾选"SOURCE_BROUSER",这样文档中就会附加一份源码,方便随时查阅,如图 7 所示:

单击"HTML"标签,勾选"HTML_DYNAMIC_SECTION",表示要输出 chm 文件,同时在CHM_FILE 输入文件名作为要最终生成的 chm 文件名,旁边的那个"File.."按钮其实没用。同时点击"HHC_LOCATION"右边的按钮找到 chm 编译器 hhc.exe。如图 8 所示:

Project	Build	Messages	Input	Source Browser	Index	HTML	I < >
HTML_H	EADER	1710	".	***	F	ile	_ ^
HTML_F	OOTER				F	ile	
HTML_S	TYLESHEET				F	ile	
DOCSET							
****		_SECTIONS				Aw	_
CHM_FI	LE docs.	zhm			F	ile	
HHC_LO	CATION C:	/Program Fi	les/HTML	Help Workshop/hhc	exe F	ile	
CHM_IN	RATE_CHI DEX_ENCOD ARY_TOC EXPAND	ING					

图 8

单击 OK 返回,接下来按"Save..."按钮保存配置文件,文件名随意,如图 9 所示:

图 9

这个配置好的文件以后可以重复利用,每次点"Load..."装载进来,然后点击"Wizard...",根据不同的工程,修改工程名字,版本,源代码根目录,文档输出目录就可以了,不用再重复上述配置。

接下来在输入 Working Directory 中一般也输入源代码的根目录,主要是因为配置的一些选项中有的可以用相对路径,这个就可以作为相对路径的参照点。

最后单击"Start"按钮开始生成文件,到 D:/test 下查看,发现多了个 html 文件夹,进去一看,有很多 HTML 和一个 chm 文件,chm 文件就是我们所要的文档,不过还不行,chm 的左边导航目录是乱码,还需要一些步骤。

首先用一个文本编辑工具(我用 VS2008 打开,可以显示中文,以 gb2312 另存的,可是 VS2005 貌似打开是乱码)打开 index.hhc 文件,因为这个文件就是目录,然后另存为 gb2312 编码的文件,覆盖原来的 index.hcc。

然后用 hhc 编译器重新编译,把 chm 工程文件传给 hhc.exe 即可,如图 10 所示:

图 10

打开 docs.chm, 目录是中文的了!

2.常用注释语法

注释写在对应的函数或变量前面。 简要注释和详细注释:

/**

- * @brief Brief Description.
- *
- * Detailed Description

*/

简要注释遇到一个空行或新的命令会结束,后面的就表示是详细注释。

JavaDoc 风格下,自动会把第一个句号前的文本作为简要注释,后面的为详细注释。你也可以用空行把简要注释和详细注释分开。注意要设置 JAVADOC AUTOBRIEF 设为 YES。

为了注释一个类中的 member,首先要对该类作注释。同样的问题上升到 namespace。要注释一个全局的 function,typedef,enum 或 preprocessor 定义,你需要首先定义(只能用@file,因为文件不再任何东西里面,就只能用特殊命令实现了,而不像类、函数等,既可以在上方放注释,也可以用@class、@fn 进行注释)包含它的文件。

(1) 文件头注释

/** @file [file-name]

- *@brief brief description
- * @author < list of authors>
- * [@author <authors description>]
- * @date <date>
- * @version <version number>
- * @note
- * detailed description

*/

一般@file 后我们空着,Doxygen 会默认为是@file 所在文件的文件名。

[]表示可选,{}表示重复 0 到 N 次,<>表示必须参数。@author 表示作者,@data 表示日期,@version 表示版本号。

(2) 类注释

/**

- * @class <class-name> [header-file] [<header-name]
- * @brief brief description
- * @author < list of authors>
- * @note
- * detailed description

*/

header-file 是类声明所在的头文件名字,header-name 是要显示的链接文字,一般为头文件的真实路径。

(3) 函数注释

/**

- * @brief brief description
- * @author < list of authors>
- * {@param[in|out] <parameter-name> <parameter description>}
- * @exception <exception-object> <exception description>
- * {@exception <exception-object> <exception description>}
- * @return <description of the return value>
- * {@return <description of the return value>}
- * @note
- * detailed description
- * @remarks <remark text>
- * {@remarks <remark text>}
- * [@deprecated <description>]
- * [@since when(time or version)]
- * [@see references{,references}]

*/

- @可用\代替,但我倾向于用@。
- @param[in|out] 参数名及其解释
- @exception 用来说明异常类及抛出条件
- @return 对函数返回值做解释
- @note 表示注解,暴露给源码阅读者的文档
- @remark 表示评论,暴露给客户程序员的文档
- @since 表示从那个版本起开始有了这个函数
- @deprecated 引起不推荐使用的警告
- @see 表示交叉参考

函数的详细注释用@note 代替详细注释,因为详细注释要空行隔开,容易忘记。

(4) 成员注释

/**<或//<用来注释成员,放在成员后面,格式如下:

int var; /**< Detailed description after the member */

int var; ///< Brief description after the member

此语法对函数成员也适用。

(5) 枚举类型注释

/** @brief Another enum, with inline docs */

```
enum AnotherEnum
 {
 V1, /**< value 1 */
 V2 /**< value 2 */
 };
一般约定:
 (1) 每个.h 和.cpp 文件的头部,必须要有简要注释和详细注释,习惯用法如下:
/** @file
 *@brief brief description
 * @author < list of authors>
 * @date <date>
 * @version <version number>
 * @note
 * detailed description
 (2) 每个类的声明上方,必须要有简要注释和详细注释,习惯用法如下:
/**
 * @class
 * @brief brief description
 * @author < list of authors>
 * @note
 * detailed description
 (3) 全局变量和全局宏必须要有注释。
 如果注释较短,则可以在上方用
/** @brief some brief description */或右方用
///< some brief description .
进行简要注释。
 (4) 任何函数都必须要有简要注释和详细注释,习惯用法如下:
/**
 * @brief brief description
 * @author < list of authors>
 * @param[in|out] <parameter-name> <parameter description>
 * @exception <exception-object> <exception description>
 * @return <description of the return value>
 * @note
 * detailed description
 * @remarks <remark text>
 对于类的函数成员,在头文件的定义处进行简要注释,放在上方:
class Test
public:
```

```
/** @brief brief description */
 int m_test(int a);
而在实现出给出详细注释:
/**
 * @author < list of authors>
 * @param [in|out] <parameter-name> <parameter description>
 * @exception <exception-object> <exception description>
 * @return <description of the return value>
 * @note
 * detailed description
 * @remarks <remark text>
 */
int Test::m_test(int a)
{
 Return 0;
}
 纯虚函数由于没有实现则简要注释和详细注释不需分开。
 对于类的数据成员,只在头文件的定义处进行简要注释,不要详细注释。可以在上方用
/** @brief some brief description */或右方用///< some brief description。
 (5)每个枚举定义必须添加注释,格式如下:
/** Another enum, with inline docs */
enum AnotherEnum
 V1, //< value 1
 V2 //< value 2
下面是一个简单的例子,完全符合约定:
/** @file
* @brief a brief description for the file.
 * @author soulmachine
 * @date 2008/07/02
 * @version 0.1
 * detailed description for test.cpp
*/
/** @brief global function, no details
st @note some details about global function
void global_test();
/** @class Test test.h "inc/test.h"
* @brief A test class.
```

```
* A more elaborate class description.
 */
class Test
public:
 /** @brief A enum, with inline docs */
 enum TEnum {
 TVal1, /**< enum value TVal1. */
 TVal2, /**< enum value TVal2. */
 TVal3 /**< enum value TVal3. */
 //这里Doxygen对enumPtr的处理有点问题
 *enumPtr, ///< enum pointer.
 enumVar; ///< enum variable.
 /** @brief A constructor. */
 Test();
 /** @brief A destructor. */
 ~Test();
 /** @brief a normal member taking two arguments and returning an integer value. */
 int testMe(int a, const char *s);
 /** @brief A pure virtual member.
 * @param[in] c1 the first argument.
 * @param[in] c2 the second argument.
 * @see testMe()
 */
 virtual void testMeToo(char c1, char c2) = 0;
 int publicVar;//< a public variable.</pre>
 /** @brief a function variable, note Details. */
 int (*handler)(int a, int b);
 /** @brief brief before delaration */
 int m_func(int a);
};
/** A more elaborate description of the constructor. */
```

```
Test::Test()
}
/** A more elaborate description of the destructor. */
Test::~Test()
}
* @param[in] a an integer argument.
* @param[in] s a constant character pointer.
* @return The test results
 * @note Details.
* @par
* Another detail.
 * @see Test()
* @see ~Test()
* @see testMeToo()
* @see publicVar()
int Test::testMe(int a, const char *s)
{
 return 0;
}
* @param[in] a a interger
* @return 0
* @note detailed description
* @remarks remarks, important
* @since 1.0
* @see testMeToo
int Test::m_func(int a)
 return 0;
}
参考资料:
Doxygen简单经验谈。。。
C++ 程序文档生成器介绍(doxygen)
Doxygen总结
```

Doxygen 使用笔记

DoxyGen生成的html制作成CHM后目录为乱码的问题

Doxygen注释常用标记

使用doxygen为C/C++程序生成中文文档(上)

Doxygen文档系列