

目录

- 使用Doxygen的目的.
- 安装Doxygen所需工具.
- 配置Doxygen
- Doxygen注释风格

使用Doxygen的目的

- 生成模块文档,方便以后维护模块代码。
- 提高代码可读性。
- ■提高项目代码的管理。
- 省略了自己写readme文件(或文档)。

安装Doxygen所需工具

- Doxygen(版本:1.5.2)
- Graphviz(版本: 2.12)
- iconv (GNU libiconv 1.9)
- fr(版本: 2.1.1.120)
- HTML Help Workshop (版本:4.74.8702.0)

(注:这些工具放在 \\dataserver\开发二部\开发二部_公共盘\白盒测试相关\生成文档 工具)

安装Doxygen工具

- 1. 先解压doxygen.rar;
- 2.双击运行 doxygen-1.5.2-setup.exe;
- 3.安装软件提示语操作即可;
- **4.**把**create_chm.bat、html_foot**拷贝到Doxygen安装目录的bin文件夹里.
- 5. 把 Doxygen安装目录的bin路径放在系统环境变量里;
- 6. Doxygen安装完成;

安装Graphviz工具

- 1. 先解压graphviz. rar;
- 2. 双击运行graphviz-2.12.exe;
- 3. 安装软件提示语操作即可;
- 4. Graphviz安装完成;

安装iconv、 fr工具

- 1. 先解压iconv. rar和fr. rar;
- 2. 将iconv. rar和fr. rar分别解压出来的 cygiconv-2. dl1、cygintl-2. dl1、cygwinl. dl1、iconv. exe和fr. exe拷到 "C:\WINDOWS\system32";
- 3. 安装完成;

注:上面安装能够运行成功,但是出现一个问题,就是我们编译下载环境模块时iconv的cygwin1.dll文件名明与cygwin的cygwin1.dll文件名相同导致的.所以编译不通过.

解决方法:在下页.

安装iconv、fr工具解决方案

新建一个系统变量名为"GBK",这 我固定了.所以都以这个名字.

这个就是要放置iconv、 fr工具里文件的路径.(这个路径随自己编写)

安装HTML Help Workshop工具

- 1. 双击运行 htmlhelp.exe;
- 2. 安装软件提示语操作即可;
- 3. HTML Help Workshop安装完成;

注: HTML Help Workshop工具要安装在这个路径"X:\Program Files\HTML Help Workshop"(X: 自己指定).

附带操作

为了方便运行Doxygen工具与管理.为每个模块创建一文件夹(如: "TEST"),在TEST文件夹里再创建src、doc文件夹。Src文件夹存放源文件,doc文件夹存放Doxygen输出文件。顺便把doxygenWD. bat和Doxygen配置文件"Doxyfile"拷贝到doc文件夹下,如果要生成文档就双击doxygenWD. bat即可。(模块的目录结构如下) TEST

注:Doxygen不支持中问路径,不要创建中文路径.

配置Doxygen

■ 分为两种:

- ①向导(Wizard)模式:将快速配置大多数重要设定, 其他选项保持默认值。
 - ②专家(Expert)模式:进入全部的配置选项。

■ 向导(Wizard)对话框----Project相关选项

doxywizard ?X
Project Mode Output Diagrams
Provide some information about the project you are documenting
Project name:
Project version or id:
Specify the directory to scan for source code
Source code directory: cuments and Settings/Administrator Select
Scan recursively
Specify the directory where doxygen should put the generated documentation
Destination directory: Select
OK Cancel

项目名称,将作为于所生成的程序文档首页标题.

文档版本号,可对应于项目 版本号 .

存放要生成项目文档的项目 源文件路径.

如果选上,就会连子文件夹的 文件一起生成文当。没选,就 只会生成本文件夹的文件文档.

这里填入生成文档文件输出 路径,这里只填文件夹名字就 可以了.为了大家工作方便, 就规定统一写output文件夹

■ 向导(Wizard)对话框----Mode相关选项

选择这个, 只生成文档实体, 不会生成源文件文档.

选择这个,会生成全部实体.因此,要选择这个.

选择这个, 把源文件内容导入到项目文档里. (建议选择)

选择项目文档输出格式,测试C 语言,就选择个.

■ 向导(Wizard)对话框----Output相关选项

生成普通模式的HTML

生成文件列表格的HTML

生成chm文件格式的HTML, 因此,就选这个.

附带查找功能,一般不选择.

这项没用到,因此把它选择取消.

这三项不要选择

■ 向导(Wizard)对话框----Diagrams相关选项

这两个不选择.

全选择. 通过这个GraphViz工具生成图表:

- (1). 类的图表.
- (2). 协作图表.
- (3). 包含文件图表(调用图表).
- (4).被包含文件图表(被调用图表).
- (5). 整个类层次结构图表.
- (6). 调用图表(函数, 文件).

由于经过向导(Wizard)模式快速的配置,所以专家(Expert)模式大部分也相应配置好了。

那么,下面主要配置细节问题,其他就不详细介绍都保持默认选择就可以。

■ 专家(Expert)对话框----Project相关选项

■ 专家(Expert)对话框----Project相关选项

■ 专家(Expert)对话框----Messages相关选项

让 doxygen 静悄悄地为你生成文档,只有出现警告或错误时,才在终端输出提示信息(不选择).

将WARN_LOGFILE填写为error.txt。 这样,Doxygen会将编译时出现的警 告和错误保存在error.txt ,这样 可以对照修改。

■ 专家(Expert)对话框----Input相关选项

指定输入源文件目录(INPUT).

输入文件编码(INPUT_ENCODING)改为GBK.

对文件过滤选项, 我们这里只填*. c *. h.

■ 专家(Expert)对话框----Messages相关选项

可以通过参数HTML_HEADER和HTML_F00TER定制页面,参数值是包含定制内容的文件名.这里我填了html_foot文件,内可以打开html_foot文件看.这里只看效果图:如图2.

步步高第二事业部Doxygen工具获取 图2

选择GENERATE_HTMLHELP后,Doxygen 会准备生成chm文件需要的项目文件、 目录文件和索引文件。

■ 专家(Expert)对话框----Dot相关选项

Doxygen注释风格

Doxygen指令目的为了生成更丰富与可读性更强的文档。所以总结5类常用的注释风格说明。

- ●变量、宏定义、类型定义。
- ●枚举类型定义、结构体类型定义类似。
- ●函数定义。
- ●模块定义(单独显示一页)。
- ●分组定义(在一页内分组显示)。

变量、宏定义、类型定义简要说明

变量、宏定义、类型定义注释风格类似。

格式:

/** 简要说明文字 */ 变量(宏定义或类型定义) /** ···*/这是固定格式,还要注意/**这2个 "**"不能少也不能多。其他注释风格也是这样的。

注:不文档化局部变量,只文档化全局变量。

枚举类型定义、结构体类型定义

枚举类型定义、结构体类型定义注释风格类似。

格式:

```
/** 简要说明文字 */
typedef 类型 结构体名字
{
 成员1, /** < 简要说明文字 */
 成员2, /** < 简要说明文字 */
 成员3, /** < 简要说明文字 */
 战员3, /** < 简要说明文字 */
}结构体别名;
```

类型: enum , struct

注意,要以"<"小于号开头,如过不用"<",那这行的注释就会被Doxygen 认为是成员2的注释。

注: 所有的结构体类型定义要放在枚举类型定义前面。

函数定义

指令格式:

执行符指令操作符

执行符:@或\两个。

指令操作符: param、return、retval、note、pre、par、code、endcode、see、deprecated。(其实还有很多,这里的指令操作符已经够我们函数用了,所以不再列举。)特殊符号指令符: -、#、::。(这三符号对于我们也够用了)

Param 指令操作符讲解

Param: 指定函数参数指令操作符。

Param 格式如下:

@param 参数名 参数说明

@param [in] 参数名 参数说明

@param [out] 参数名 参数说明

return 指令操作符讲解

return: 指定函数返回说明指令操作符。

return格式如下:

@return 简要说明

```
例:
 /**
 * 写入文件
 * @Param [in] file 文件编号
 * @Param [in] buffer 存放将要写入的内容
 * @Param [in] len写入长度
 * @return 返回写入的长度
 * - -1 表示写入失败
 */
 int WriteFile(int file, const char* buffer, int len);
```

```
int WriteFile (int file, const char * buffer, int len )

写入文件

多数:

[in] file 文件编号
[in] buffer 存放将要写入的内容
[in] len 写入长度

返回写入的长度

-1 表示写入文件失败
```

retval指令操作符讲解

retval: 指定函数返回值说明指令操作符。(注:更前面的return有点不同.这里是返回值说明) retval格式如下:

@retval 返回值 简要说明

```
例:

*文件关闭函数

* @param file文件编号。

* @retval 0 表示成功

* @retval -1 表示失败

int CloseFile(int file);

int CloseFile(int file)

int CloseFile(int file)

int CloseFile(int file)
```

note 指令操作符讲解

note: 指定函数注意项事或重要的注解指令操作符。

note格式如下:

@note 简要说明

```
例:
 /**
 *打开文件函数
 *@Param [in] name 文件名
 *@Param [in] "rb" 打开模式
 *@return 返回文件编号
 *- -1表示打开文件失败
 *@note 文件打开成功后,必须使用 CloseFile 函数关闭
 */
 int OpenFile(U8* file_name, U8* file_mode);
```

```
int OpenFile(U8 * file_name,
U8 * file_mode
)
打开文件函数

参数:

fint1 name 文件名
```

fintl "rb" 打开模式

-1表示打开文件失败

文件打开成功后,必须使用 CloseFile 函数关闭

返回文件编号

返回:

注解:

pre 指令操作符讲解

pre: 指定函数前置条件指令操作符

pre格式如下:

@pre 简要说明

```
int CloseFile (int file )
例:
 文件关闭函数
  /**
 *文件关闭函数
 参数:
 file文件编号。
 * @param file文件编号。
 * @retval 0 表示成功
 返回值:
 * @retval -1 表示失败
 0 表示成功
 * @pre file 变量必须使用OpenFile 返回值
 -1 表示失败
 前置条件:
 int CloseFile(int file);
 file 变量必须使用OpenFile 返回值
```

par指令操作符讲解

par: 指定扩展性说明指令操作符讲。(它一般跟code、endcode一起使用)par格式如下:

@par 扩展名字

```
例:
 /**
 * 打开文件函数
 * @Param [in] name 文件名
 * @Param [in] "rb" 打开模式
 * @return 返回文件编号
 * - -1表示打开文件失败
 * @par 示例:
 * @code
 //用文本只读方式打开文
 int f = OpenFile("c:\\test.txt", "rb");
 * @endcode
 */
 int OpenFile(U8* file_name, U8* file_mode);
```

```
int OpenFile ( U8 * file_name,
 U8 * file_mode
打开文件函数
参数:
 [int] name 文件名
 fintl "rb" 打开模式
返回:
 返回文件编号
 • -1表示打开文件失败
 //用文本只读方式打开文
 int f = OpenFile(" c:\\test.txt", "rb");
```

code、endcode指令操作符讲解

```
code、endcode: 指定
code、endcode格式如下:
 @code
 int OpenFile ( U8 * file_name,
 简要说明(内容)
 U8 * file_mode
 @endcode
 打开文件函数
 /**
  * 打开文件函数
 参数:
  * @Param [in] name 文件名
 [int] name 文件名
  * @Param [in] "rb" 打开模式
  * @return 返回文件编号
 fintl "rb" 打开模式
  * - -1表示打开文件失败
  * @par 示例:
 返回:
  * @code
 返回文件编号
  //用文本只读方式打开文
 • -1表示打开文件失败
  int f = OpenFile("c:\\test.txt", "rb");
  * @endcode
 示例:
 //用文本只读方式打开文
 int OpenFile(U8* file name, U8* file mode);
 int f = OpenFile(" c:\\test.txt", "rb");
```

see指令操作符讲解

see: 指定参考信息。

see格式如下:

@see 简要参考内容

deprecated指令操作符讲解

deprecated: 指定函数过时指令操作符。

deprecated格式如下:

@deprecated 简要说明

```
例:
 /**
 *文件关闭函数
 * @param file文件编号。
 * @retval 0 表示成功
 * @retval -1 表示失败
 * @deprecated 由于特殊的原因,将来的版本中取消。
 */
 int CloseFile(int file);
```

int CloseFile (int file)

文件关闭函数

参数:

file文件编号。

返回值:

- 0 表示成功
- -1 表示失败

Deprecated:

由于特殊的原因,将来的版本中取消。

-、#、::指令操作符讲解

- -: 生成一个黑心圆.
- -#: 指定按顺序标记。

二:指定连接函数功能。(注:空格和":"有连接功能,但建议还是使用":"。只对函数有用。)

它们格式如下: (-和::例子前面有了,就介绍-#例子。)

- 简要说明
- -# 简要说明

::函数名

```
例:
 /**
 * @param [in] p 只能输入以下参数:
 * -# a:代表一功能
 * -# b:代表二功能
 * -# c:代表三功能
 */
 Void Test_File ( U8 p )
```

模块定义(单独显示一页)

模块名只能英文,这个可以随便取.在 模块定义格式: 一个源文件里不能相同. /** * @defgroup 模块名 页的标题名 跟c语言{一样起作用域功能. * @{ ... 定义的内容 ... /** @} */ 例: /** * @defgroup aa ebookmain.c * @{ 🖃 🎁 ebookmain. c */ ■] 变量说明 ... 定义的内容 ... /** @} */ 相关页面 搜索 首页 模块 数据结构 文件 ebookmain.c

分组定义(在一页内分组显示)

分组定义格式:

```
/**
 * @name 分组说明文字
 * @{
 ... 定义的内容 ...
 /** @} */
例:
/**
 文件名常量
*@name
*@{
 宏定义
#define FILE_NAME "B:\\test.txt"
 文件名常量
/** @}*/
 #define FILE_NAME B:\\test.txt
/**
 系统常量
*@name
 系统常量
*@{
 #define SYS_COUT 5
*/
#define SYS_COUT 5
/** @}*/
```


结束语

谢谢大家!