简介 Doxygen

一. 什么是 Doxygen?

Doxygen 是一个程序的文件产生工具,可将程序中的特定批注转换成为说明文件。通常我们在写程序时,或多或少都会写上批注,但是对于其它人而言,要直接探索程序里的批注,与打捞铁达尼号同样的辛苦。大部分有用的批注都是属于针对函式,类别等等的说明。所以,如果能依据程序本身的结构,将批注经过处理重新整理成为一个纯粹的参考手册,对于后面利用您的程序代码的人而言将会减少许多的负担。不过,反过来说,整理文件的工作对于您来说,就是沉重的负担。

Doxygen 就是在您写批注时,稍微按照一些它所制订的规则。接着,他就可以帮您产生出漂亮的文档了。

因此,Doxygen 的使用可分为两大部分。首先是特定格式的批注撰写,第二便是利用 Doxygen 的工具来产生文档。

目前 Doxygen 可处理的程序语言包含:

- C/C++
- Java
- IDL (Corba, Microsoft 及 KDE-DCOP 类型)

而可产生出来的文档格式有:

- HTML
- XML
- LaTeX
- RTF
- Unix Man Page

而其中还可衍生出不少其它格式。HTML 可以打包成 CHM 格式,而 LaTeX 可以透过一些工具产生出 PS 或是 PDF 文档。

二. 安装 Doxygen

- 1.1 安装 Doxygen 1.7.4(Windows)
- 1.2 安装 graphviz 2.28.0(Windows)

graphviz 是一个由 AT&T 实验室启动的开源工具包,用于绘制 DOT 语言脚本描述的图形。Doxygen 使用 graphviz 自动生成类之间和文件之间的调用 关系图,如不需要此功能可不安装该工具包。

1.3 安装 Windows Help Workshop 1.32
 Doxygen 使用这个工具可以生成 CHM 格式的文档。

三. Doxygen 的配置

Doxygen 产生文档可以分为三个步骤。一是在程序代码中加上符合 Doxygen 所定义批注格式。二是使用 Doxywizard 进行配置。三是使用 Doxygen 来产生批注文档。Doxygen 1.7.4 主界面如下图 1 所示。

说明: 1, Doxygen 工作目录,就是用来存放配置文件的目录。

2, 递归搜索源文件目录需要选上。

选择 wizard 标签下的 Output Topics

相关配置说明如下图 2 所示。

选择 wizard 标签下的 Diagrams Topics

相关配置说明如下图 3 所示。

说明:如果选择这个选项之前需要先安装了 Graphviz 工具包。

选择 expert 标签下的 Project Topics

相关配置说明如下图 4 所示。

说明:编码格式, UTF-8 是首选。如果需要显示中文则选择 GB2313.

TAB_SIZE 主要是帮助文件中代码的缩进尺寸, 譬如@code 和@endcode 段中代码的排版, 建议设置成 4。

OPTIMIZE_OUTPUT_FOR_C 这个选项选择后,生成文档的一些描述性名称会发生变化,主要是符合 C 习惯。如果

是纯 C 代码,建议选择。

SUBGROUPING 这个选项选择后,输出将会按类型分组。

选择 expert 标签下的 Build

Build 页面,这个页面是生成帮助信息中比较关键的配置页面:

EXTRACT_ALL 表示:输出所有的函数,但是 private 和 static 函数不属于其管制。

EXTRACT_PRIVATE 表示:输出 private 函数。

EXTRACT_STATIC表示:输出 static 函数。同时还有几个 EXTRACT,相应查看文档即可。

HIDE_UNDOC_MEMBERS表示:那些没有使用doxygen格式描述的文档(函数或类等)就不显示了。当然,如果EXTRACT_ALL被启用,那么这个标志其实是被忽略的。

INTERNAL_DOCS 主要指:是否输出注解中的@internal部分。如果没有被启动,那么注解中所有的@internal部分都将在目标帮助中不可见。

CASE_SENSE_NAMES 表示: 是否关注大小写名称,注意,如果开启了,那么所有的名称都将被小写。对于 C/C++这种字母相关的语言来说,建议永远不要开启。

HIDE_SCOPE_NAMES 表示: 域隐藏,建议永远不要开启。

SHOW_INCLUDE_FILES 表示: 是否显示包含文件,如果开启,帮助中会专门生成一个页面,里面包含所有包含文件的列表。

INLINE_INFO: 如果开启,那么在帮助文档中,inline 函数前面会有一个 inline 修饰词来标明。

SORT_MEMBER_DOCS: 如果开启,那么在帮助文档列表显示的时候,函数名称会排序,否则按照解释的顺序显示。

GENERATE_TODOLIST: 是否生成 TODOLIST 页面,如果开启,那么包含在@todo 注解中的内容将会单独生成并显示在一个页面中,其他的 GENERATE 选项同。

SHOW_USED_FILES: 是否在函数或类等的帮助中,最下面显示函数或类的来源文件。

SHOW_FILES: 是否显示文件列表页面,如果开启,那么帮助中会存在一个一个文件列表索引页面。

选择 expert 标签下的 Input Topics

相关配置说明如下图 5 所示。

说明:输入的源文件的编码,要与源文件的编码格式相同。如果源文件不是 UTF-8 编码最好转一下。

选择 expert 标签下的 HTML Topics

相关配置说明如下图 6 所示。

- 说明: 1, CHM_FILE 文件名需要加上后缀(xx.chm)。
- 2,如果在 Wizard 的 Output Topics 中选择了 prepare for compressed HTML (.chm)选项,此处就会要求选择 hhc.e xe 程序的位置。在 windows help workshop 安装目录下可以找到 hhc.exe。
 - 3,为了解决 DoxyGen 生成的 CHM 文件的左边树目录的中文变成了乱码,CHM_INDEX_ENCODING 中输入 GB2312 即可。
 - 4, GENERATE_CHI 表示索引文件是否单独输出,建议关闭。否则每次生成两个文件,比较麻烦。
 - 5, TOC_EXPAND 表示是否在索引中列举成员名称以及分组(譬如函数,枚举)名称。

选择 Run 标签

相关配置说明如下图 7 所示。

点击 Run doxygen 按钮, Doxygen 就会从源代码中抓取符合规范的注释生成你定制的格式的文档。

四. 撰写正确格式的批注

并非所有程序代码中的批注都会被 Doxygen 所处理。您必需依照正确的格式撰写。原则上,Doxygen 仅处理与程序结构相关的批注,如 Function,Class ,档案的批注等。对于 Function 内部的批注则不做处理。Doxygen 可处理下面几种类型的批注。

```
/**
 * ... 批注 ...
*/
Qt 类型:
/*!
 * ... 批注 ...
```

JavaDoc 类型:

单行型式的批注:

```
/// ... 批注 ...
或
//! ... 批注 ...
```

要使用哪种型态完全看自己的喜好。以笔者自己来说,大范围的注解我会使用 JavaDoc 型的。单行的批注则使用"///"的类型。

此外,由于 Doxygen 对于批注是视为在解释后面的程序代码。也就是说,任何一个批注都是在说明其后的程序代码。如果要批注前面的程式码则需用下面格式的批注符号。

```
/*!<... 批注 ... */
/**<... 批注 ... */
//!<... 批注 ...
///< ... 批注 ...
```

上面这个方式并不适用于任何地方,只能用在 class 的 member 或是 function 的参数上。

举例来说, 若我们有下面这样的 class。

```
class MyClass {
 public:
 int member1 :
 int member2:
 void member_function();
 };
加上批注后,就变成这样:
 /**
 * 我的自订类别说明 ...
 */
 class MyClass {
 public:
 int member1; ///< 第一个 member 说明 ...
 int member2: ///< 第二个 member 说明 ...
 int member_function(int a, int b);
 };
 /**
```

* 自订类别的 member_funtion 说明 ...

```
*
 * @param a 参数 a 的说明
 * @param b 参数 b 的说明
 *
 * @return 传回 a+b。
 */
int MyClass::member_function(int a, int b)
{
 return a+b;
}
```

当您使用 Doxygen 产生说明文档时,Doxygen 会帮您 parsing 您的程式码。并且依据程序结构建立对应的文件。然后再将您的批注,依据其位置套入于正确的地方。您可能已经注意到,除了一般文字说明外,还有一些其它特别的指令,像是@param 及@return 等。这正是Doxygen 另外一个重要的部分,因为一个类别或是函式其实都有固定几个要说明的部分。为了让 Doxygen 能够判断,所有我们就必需使用这些指令,来告诉 Doxygen 后面的批注是在说明什么东西。Doxygen 在处理时,就会帮您把这些部分做特别的处理或是排版。甚至是制作参考连结。

首先,我们先说明在 Doxygen 中对于类别或是函数批注的一个特定格式。

```
/**
 * class 或 function 的简易说明...
 *
 * class 或 function 的详细说明...
 * ...
 */
```

上面这个例子要说的是,在 Doxygen 处理一个 class 或是 function 注解时,会先判断第一行为简易说明。这个简易说明将一直到空一行的出现。或是遇到第一个"."为止。之后的批注将会被视为详细说明。两者的差异在于 Doxygen 在某些地方只会显示简易说明,而不显示详细说明。如:class 或 function 的列表。

另一种比较清楚的方式是指定@brief 的指令。这将会明确的告诉 Doxygen,何者是简易说明。例如:

```
**

* @brief class 或 function 的简易说明...

*

* class 或 function 的详细说明...
```

* ... */

除了这个 class 及 function 外,Doxygen 也可针对档案做说明,条件是该批注需置于档案的前面。主要也是利用一些指令,通常这部分注解都会放在档案的开始地方。如:

/*! \file myfile.h \brief 档案简易说明

详细说明.

\author 作者信息

*/

如您所见,档案批注约略格式如上,请别被"\"所搞混。其实,"\"与"@"都是一样的,都是告诉Doxygen后面是一个指令。两种在Doxygen都可使用。笔者自己比较偏好使用"@"。

接着我们来针对一些常用的指令做说明:

@file	档案的批注说明。
@author	作者的信息
@brief	用于 class 或 function 的批注中,后面为 class 或 function 的简易说明。
@param	格式为 @param arg_name 参数说明 主要用于函式说明中,后面接参数的名字, 然后再接关于该参数的说明。
@return	后面接函数传回值的说明。用于 function 的 批注中。说明该函数的传回值。
@retval	格式为 @retval value 传回值说明 主要用于函式说明中,说明特定传回值的意 义。所以后面要先接一个传回值。然后在放 该传回值的说明。

Doxygen 所支持的指令很多,有些甚至是关于输出排版的控制。您可从 Doxygen 的使用说明中找到详尽的说明。

下面我们准备一组 example. h 及 example. cpp 来说明 Doxygen 批注的使用方式:

```
example.h:
/**
```

```
/**
 * @file 本范例的 include 档案。
 * 这个档案只定义 example 这个 class。
 * @author garylee@localhost
 */
 ///< 定义 EXAMPLE_OK 的宏为 0。
 #define EXAMPLE OK
 0
 /**
 * @brief Example class 的简易说明
 * 本范例说明 Example class。
 * 这是一个极为简单的范例。
 *
 */
 class Example {
 private:
 int var1; ///< 这是一个 private 的变数
 public:
 int var2; ///< 这是一个 public 的变数成员。
 int var3; ///< 这是另一个 public 的变数成员。
 void ExFunc1(void);
 int ExFunc2(int a, char b);
 char *ExFunc3(char *c) ;
 };
example.cpp:
 /**
 * @file 本范例的程序代码档案。
 * 这个档案用来定义 example 这个 class 的
 * member function.
 * @author garylee@localhost
 */
 /**
```

```
* @brief ExFunc1 的简易说明
 * ExFunc1 没有任何参数及传回值。
void Example::ExFunc1(void)
 // empty funcion.
/**
 * @brief ExFunc2的简易说明
 * ExFunc3()传回两个参数相加的值。
 * @param a 用来相加的参数。
 * @param b 用来相加的参数。
 * @return 传回两个参数相加的结果。
 */
int ExFunc2(int a, char b)
 return (a+b);
}
/**
 * @brief ExFunc3的简易说明
 * ExFunc3()只传回参数输入的指标。
 * @param c 传进的字符指针。
 * @retval NULL 空字符串。
 * @retval !NULL 非空字符串。
 */
char * ExFunc2(char * c)
 return c;
```

}