Documentation with Doxygen and DocBook

Craig Ruff
DASG/HSS/OSD

January 30, 2014

Topics

- Documentation is Essential
- Doxygen
- DocBook
- Questions

Documentation is Essential

Essential for Your Own Sanity

- People are burdened with multiple tasks and projects, often meaning you will be an expert in none of them.
- Will you remember what you did, why you did it and how it works? For how long will you remember it?
- Are you going to distribute your work? Good documentation can lower your support load.

Essential for Others

- So your coworkers don't curse your name when they have to support your stuff when:
 - you are on vacation or you have to tend to an urgent situation
 - you get hit by the proverbial bus...
 - they need to modify it
- So end users have a chance to use your magnum opus without cursing (too much)...

Essential for Tasks

- Installation
- Configuration
- Monitoring
- Use
- Problem identification and correction
- Maintenance and modification

Code Comprehension

- Writing code usually consumes only a smaller portion of your time. Supporting that code is often a longer term, but sporadic, task.
- The next three slides help illustrate the effect different types of documentation, or the lack thereof, can have on code comprehension.

The Really, Really Ugly

```
I n t,e,l[80186],*E,m,u,L,a,T,o,r[1<<21],X,*Y,b,Q=0,R=0;I</pre>
Z*i,M,p,q=3;I*localtime(),f,S,kb=0,h,W,U,c,q,d,V,A;N,0,P=983040,j[5];SDL Surface*k=0;i(K,P+(L?2*o:2*o+o/4&7))i(D,r[a(I)E[259+4*o])
+0) i(w, i[0]+=\sim(-2*47[E])*\sim L)i(v, (z((f^=S^N)&16), G(N-S&&1&(40[E]^f>>C-1))))J()\{V=61442; \$; 0--; )V+=40[E+0]<< D(25); <math>i(H, V)
  (46[u=76,J(),T(V),T(9[i]),T(M),M(P+18,=,4*o+2),R(M,=,r[4*o]),E]=0))s(o)\{$;0--;)40[E+0]=1&&1<-D(25)&o;\}i(BP,E)
 (*i+=262*o*z(F((*E\&15)>9|42[E])),*E\&=15))i(SP,(w(7),R\&\&--1[i]\&\&o?R++,Q\&\&Q++,M--:0))DX()\{\$,0*=27840;0--;)0[(I*)k->pixels]=-!!(1<<7-0)
%8&r[0/2880*90+0%720/8+(88+952[l]/128*4+0/720%4<<13)]);SDL Flip(k);}main(BX,nE)n**nE;{9[i=E=r+P]=P>>4;$;q;);[--q]=*++nE?
open(*nE,32898):0;read(2[a(I)*i=*j?lseek(*j,0,2)>>9:0,j],E+(M=256),P);$;Y=r+16*9[i]
+M.Y-r:0|R||kb&46|E|&&KB)--64|T=1|0=32|L=(X=*Y&7)&1.0=X/2&1.1|=0.t=(c=v)&7.a=c/8&7.Y|>>6.g=~-T?v:(n)v.d=BX=v.ll.!T*t-6&&T-2?T-1?d=g:0:
 (d=y), Q\&Q--, R\&R--x(0=*Y,0=u=D(51),e=D(8),m=D(14) 0=*Y/2\&7,M+=(n)c*(L^{(D(m)[E]|D(22)[E]|D(23)[E]}D(23)[E]^{D(24)[E]}) L=*Y\&8,R(K(X)[r],=,c)
L=e+3, o=0, a=X \times a=m \quad T(X[i]) \quad A(X[i]) \quad a<2?M(U,+=1-2*a+,P+24), v(f=1), G(S+1-a==1<<C-1), u=u&4?19:57:a-6?
CX+2,a-3||T(9[i]),a\&2\bar{\&}CT(M),a\&\bar{1}\&\&M(P+18,=,U+2),R(M,=,U[r]),u=67:T(h[r]) (W=U B u=m,M-=~L,R(W[r],&,d)B 0 B L(=~)B
L(=-), S=0, u=22, F(N>S)B L?c(I Z,i):c(I/**/n,E)B L?c(Z,i):c(n,E)B L?V(I Z,I,i):V(I n,I Z,E)B L?V(Z,int,i):V(n,Z,E)) +
+e,h=P,d=c,T=3,a=m,M-- ++e,13[W=h,i]=(o|=!L)?(n)d:d,U=P+26,M-=\sim!o,u=17+(m=a) (a=m B L(+=),F(N<S)B L(|=)B e(+)B e(-)B L(&=)B L(&=)B = (-)B L(&=)B L(&=)B = (-)B L(&=)B L
L(-=), F(N>S)B L(^=)B L(^-), F(N>S)B L(=)) ! L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) (A=h(h[r]), V=m?+1) | L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) (A=h(h[r]), V=m?+1) | L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) (A=h(h[r]), V=m?+1) | L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) (A=h(h[r]), V=m?+1) | L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) (A=h(h[r]), V=m?+1) | L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) (A=h(h[r]), V=m?+1) | L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) (A=h(h[r]), V=m?+1) | L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) (A=h(h[r]), V=m?+1) | L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) (A=h(h[r]), V=m?+1) | L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) (A=h(h[r]), V=m?+1) | L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) | L?L=a+=8 \times L(=) : !o?Q=1, R(r[p=m \times V], =, h) : A(h[r]) T=a=0, t=6, q=c \times M(U, =, W) | L?L=a+=1, R(h[r]) | L?L=a+=1, R(h[r
+M, (n)g:o?31&2[E]:1)&&(a<4?V%=a/2+C,R(A,=,h[r]):0,a&1?R(h[r],>>=,V):R(h[r],<<=,V),a>3?u=19:0,a<5?0:F(S>>V-1&1)B R(h[r],a>=,V)
+=, A>>C-V), G(h(N)^F(N\&1))B A&=(1<<V)-1, R(h[r],+=, A<<C-V), G(h(N*2)^F(h(N)))B R(h[r], +=(40[E]<<V-1)+, A>>1+C-V), G(h(N)^F(A\&1<<C-V))B
+=, A*=\sim((1<<C)-1>>V))) (V=!!-1[a=X,i]B V\&=!m[E]B V\&=m[E]B V\&=m[E]B
 \mathsf{M}(\mathsf{U},\&,\mathsf{W}) \quad \mathsf{L} = \mathsf{e} + = \mathsf{8}, \mathsf{W} = \mathsf{P}, \mathsf{U} = \mathsf{K}(\mathsf{X}) \quad ! \; \mathsf{R} \mid 1 \; [i] \; ? \; \mathsf{M}(\mathsf{m} < 2 \; ? \; \mathsf{u}(8,7,) \; : \; \mathsf{P}, = \; , \mathsf{m} \& 1 \; ? \; \mathsf{P} : \; \mathsf{u}(Q? \; \mathsf{p} : 11,6,)) \; , \; \mathsf{m} \& 1 \; | \; \mathsf{w}(6) \; , \; \mathsf{m} \& 2 \; | \; \mathsf{SP}(1) \; : \; 0 \; \quad ! \; \mathsf{R} \mid 1 \; [i] \; ? \; \mathsf{M}(\mathsf{m} < 2 \; ? \; \mathsf{u}(8,7,) \; : \; \mathsf{P}, = \; , \; \mathsf{m} \& 1 \; ? \; \mathsf{P} : \; \mathsf{u}(Q? \; \mathsf{p} : 11,6,)) \; , \; \mathsf{m} \& 1 \; | \; \mathsf{w}(6) \; , \; \mathsf{m} \& 2 \; | \; \mathsf{SP}(1) \; : \; 0 \; \quad ! \; \mathsf{R} \mid 1 \; [i] \; ? \; \mathsf{M}(\mathsf{m} < 2 \; ? \; \mathsf{u}(8,7,) \; : \; \mathsf{P}, = \; , \; \mathsf{m} \& 1 \; ? \; \mathsf{m} \& 1 \; | \; \mathsf{w}(6) \; , \; \mathsf{m} \& 2 \; | \; \mathsf{SP}(1) \; : \; 0 \; \quad ! \; \mathsf{R} \mid 1 \; [i] \; ? \; \mathsf{M}(\mathsf{m} < 2 \; ? \; \mathsf{u}(8,7,) \; : \; \mathsf{P}, = \; , \; \mathsf{m} \& 1 \; ? \; \mathsf{w}(8,7,) \; ) \; , \; \mathsf{m} \& 1 \; | \; \mathsf{w}(6) \; , \; \mathsf{m} \& 2 \; | \; \mathsf{SP}(1) \; : \; 0 \; \quad ! \; \mathsf{R} \mid 1 \; [i] \; ? \; \mathsf{M}(\mathsf{m} < 2 \; ? \; \mathsf{u}(8,7,) \; : \; \mathsf{P}, = \; , \; \mathsf{m} \& 1 \; ? \; \mathsf{w}(9,7,) \; ) \; , \; \mathsf{m} \& 1 \; | \; \mathsf{w}(6) \; , \; \mathsf{m} \& 2 \; | \; \mathsf{SP}(1) \; : \; 0 \; \; | \; \mathsf{R} \mid 1 \; [i] \; ? \; \mathsf{M}(\mathsf{m} < 2 \; ? \; \mathsf{u}(8,7,) \; : \; \mathsf{R}) \; , \; \mathsf{M}(\mathsf{m} < 2 \; ? \; \mathsf{u}(8,7,) \; : \; \mathsf{R}) \; , \; \mathsf{M}(\mathsf{m} < 2 \; ? \; \mathsf{u}(8,7,) \; : \; \mathsf{R}) \; , \; \mathsf{M}(\mathsf{m} < 2 \; ? \; \mathsf{u}(8,7,) \; : \; \mathsf{R}) \; , \; \mathsf{M}(\mathsf{m} < 2 \; ? \; \mathsf{u}(8,7,) \; : \; \mathsf{u}(8,7,) 
p:11,6,),-,u(8,7,),43[u=92,E]=!N,F(N>S),m||w(6),SP(!N==b):0 o=L,A(M),m&&A(9[i]),m&2?s(A(V)):o||(4[i]+=c) R(U[r],=,d)
986[l]^=9,R(*E,=,l[m?2[i]:(n)c])_ R(l[m?2[i]:(n)c],=,*E)_ R=2,b=L,Q&&Q++_ W-U?L(^=),M(U,^=,W),L(^=):0 _ T(m[i])_ A(m[i])_
Q=2, p=m, R\&\&R++ L=0, 0=*E, F(D(m+=3*42[E]+6*40[E])), z(D(1+m)), N=*E=D(m-1) N=BP(m-1) 1[E]=-h(*E) 2[i]=-h(*i)
9[T(9[i]),T(M+\bar{5}),i]=BX,M=c \ \ J(),T(V)_s(A(V))_J(),s(V\&-m)+1[E])_J(),1[E]=V \ \ L=0=1 \ \ X \ \ L(=),M(P+m,=,h+2)_++M,H(3)_M+=2,H(c\&m)_++M,H(3)_M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(3)_M+M+2,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_++M,H(c\&m)_+
+M,m[E]&\&H(4) (c\&=m)?1[E]=*E/c,N=*E\&=c:H(0) *i=N=m\&E[L=0]+c*1[E] *E=-m[E] *E=r[u(Q?p:m,3,*E+)] m[E]^{-1} E[m/2]=m\&1 R(*E,\&,c)^{-1} (a=c)
B write(1,E,1)B time(j+3), memcpy(r+u(8,3,), localtime(j+3),m)), a<2?*E=~lseek(0=4[E][j],a(I)5[i]<<9,0)?(a?write:read)
 (0, r+u(8,3,),*i):0:0),0=u,D(16)?v(0):D(17)\&&G(F(0)),CX*D(20)+D(18)-D(19)*\sim!!L,D(15)?0=m=N,41[43[44[E]=h(N),E]=!N,E]=D(50):0,!++q?
 kb=1,*l?SDL PumpEvents(),k=k?k:SDL SetVideoMode(720,348,32,0),DX():k?SDL Quit(),k=0:0:0;}i(F,40[E]=!!o)i(z,42[E]=!!o)i(G,48[E]=o)
```

Excerpt from cable3.c, author Adrian Cable (Creative Commons Attribution-ShareAlike 3.0 Unported License).
A 1980s era PC emulator in 4043 bytes -— One of the IOCCC 2013 winners!

Not Documented

```
void
globus I gfs data brain ready(
  void *
 user arg)
  void *
 arg;
  globus list t*
 list:
  globus mutex lock(&gfs I data brain mutex);
 gfs I data brain ready = GLOBUS TRUE;
 list = gfs | data brain ready list;
 gfs I data brain ready list = NULL;
  globus mutex unlock(&gfs I data brain mutex);
  while(!globus list empty(list))
 arg = globus list remove(&list, list);
 globus I gfs data brain ready delay cb(arg);
```

Excerpt from globus_i_gfs_data.c, part of the Globus Toolkit GridFTP server, © 1999-2006 University of Chicago (Apache License 2.0).

Doxygenated

```
/*!
  @brief Implement initialization is acquisition for read locks.
* Provides exception safe lock acquisition and release for RWLocked objects.
* Ensures the lock is released when the enclosing scope exits, regardless
* if this happens by exception or a return/break.
class ReadSentry
private:
 RWLocked&
 lock:
public:
 //!@name Constructors
 //@{
 ReadSentry() = delete;
 ReadSentry(const ReadSentry&) = delete;
 ReadSentry(ReadSentry&&) = delete:
 * @brief Constructor.
 * Acquires the lock.
 * @param[in] | The Locked object.
```

Excerpt from locking.h, part of the HSS libutils C++ library, © 2013 UCAR

Doxygen

January 30, 2014 Doxygen/DocBook C. Ruff 11

Doxygen

- www.doxygen.org
- Written by Dimitri van Heesch and additional contributors.
- Current version (Dec 2013) is 1.8.6
- Runs on Linux, OS X, Unix and Windows
- Supports C, C++, C#, Fortran, Java,
 Objective-C, PHP, Python, Tcl, VHDL, some IDL flavors and, to some extent, D.

Doxygen Advantages

- The documentation is embedded in the source code, making it harder to lose, and immediately accessible to persons reading that code.
- Doxygen parses the source code and can warn you when documentation is missing for code constructs or when they are out of sync.
- Doxygen takes care of most of the grunt work to produce attractive and usable documentation.
- Integrates easily with make, etc.

Doxygen Work Flow

Figure 3.1 from the Doxygen User Manual © 1997-2013 Dimitri van Heesch (GPL)

Doxygen Inputs

- Text configuration file(s):
 - Option settings
 - Output format enables
 - Local customizations
- Source code embedded comments (including optional HTML tags and entities)
- External text files and images
- Doxygen tag files referencing another component's Doxygen documentation.

Doxygen Output Formats

- HTML, LaTeX, man pages, RTF, XML, DocBook
- Indirect support for:
 - Compiled HTML Help (aka Windows 98 Help)
 - Qt Compressed Help
 - Eclipse Help
 - XCode DocSets
 - PostScript
 - PDF

Doxygen HTML Output

- The most popular output format according to the Doxygen web site.
- The look is easily customizable using CSS.
- Automatically generated hyperlinks makes navigation easy.
- Examples (external to this slide set)

DocBook

NCAR Computational & Information Systems Lab

January 30, 2014 Doxygen/DocBook C. Ruff 18

DocBook

- DocBook is an XML based semantic markup language for technical documentation.
- Current version is 5.0.
- Specification is maintained by the Organization for the Advancement of Structured Information Standards (OASIS).

DocBook vs WYSIWYG

- DocBook has a higher learning curve.
- DocBook source files focus on content and semantic meaning, not presentation.
- DocBook is not a single application it requires a tool set to produce output. i.e.:
 - Repeat: (edit / make / review output)
- WYSIWIG tools often get in your way and obscure semantic meaning.

DocBook Workflow

Getting Started with DocBook

- You really should acquire these books:
 - DocBook 5: The Definitive Guide
 - How to create DocBook source files
 - DocBook XSL: The Complete Guide
 - How to convert DocBook files to other formats
- Install a tool set:
 - Available packages for your favorite distribution
 - Do it your self (my "how to" notes at SEA web site)
 - Use the XML mode of \$EDITOR

Sample DocBook Toolset

- Your favorite \$EDITOR
- Saxon 6.5.5 XSLT processor
- DocBook XSL 1.78.1 style sheets
- Apache FOP 1.1 XSL-FO processor
- Jing 20091111 schema validator
- make

DocBook Inputs

- XML/XSL text files:
 - Configuration and customizations
 - Document content
 - Custom DocBook schema extensions
 - Custom output format style sheets
- External files and images

DocBook Output Formats

- Produce multiple output formats from a single source by using different XSL style sheets or other post processors:
 - XML
 - HTML
 - XSL-FO (postprocess this to PDF)
 - man pages
 - texinfo
 - custom

25

DocBook Hints

- Use XML entities (macros) for:
 - reducing the amount of typing you have to do
 - hide the verbosity of XML tagging
 - document wide changes can be made in one location
 - keep one copy of content that is repeated in multiple places
- Conditional text allows one source to produce variant content output (i.e. for different OS targets).
- Split larger documents into parts by making use of XML Inclusions.
- Use a schema validator to verify document consistency

DocBook Useful Links

- Schema: http://docs.oasis-open.org/docbook/specs/docbook-5.0-spec.html
- DocBook 5: The Definitive Guide: http://docbook.org/tdg5/index.html
- The DocBook Project: http://docbook.sourceforge.net/
- DocBook XSL: The Complete Guide: http://www.sagehill.net/docbookxsl/index.html
- Apache FOP: http://xmlgraphics.apache.org/fop/
- Saxon XSLT Processor: http://saxon.sourceforge.net/
- XML spec: http://www.w3.org/TR/2008/REC-xml-20081126/
- XSL spec: http://www.w3.org/TR/2001/REC-xsl-20011015/Overview.html#contents
- XSLT spec: http://www.w3.org/TR/xslt
- docbook2x (docbook2man): http://docbook2x.sourceforge.net/
- HOWTO DocBook tool chain on Linux: http://sea.ucar.edu/event/documentation-doxygen-and-docbook

