

CS2720 Practical Software Development

Doxygen Tutorial Spring 2011

Instructor: Rex Forsyth

Office: C-558

E-mail: forsyth@cs.uleth.ca

Tel: 329-2496

Tutorial Web Page: <http://www.cs.uleth.ca/~forsyth/cs2720/lab/lab.html>

Doxygen

Tool used to generate user manuals from **documented** code. It can generate:

- html
- latex
- rtf
- man pages
- others

There are four steps in the process:

1. generate a configuration file
2. modify the configuration file
3. document the source code
4. create the desired manual

Step 1, generate a configuration file

Type the command:

```
doxygen -g filename
```

- This will generate a configuration file with the name *filename*
- If *filename* is omitted, it will generate a configuration file with the name *Doxyfile*
- This configuration file is rather large since it is fully documented, explaining the purpose of each tag.
- To strip the documentation use the **-s** option.

Step 2, use an editor to modify the configuration file.

- insert a project name
- turn on *Extract all* if you have not used doxygen comments in code.
- specify which type of documentation is desired (html and latex by default)
- adjust input source if required
- adjust others (some examples)
 - repeat brief
 - references relation
 - referenced by relation
 - paper type

If you do not want to manually create and modify the configuration file, you may be able to use the **doxywizard** which is a fancy GUI front end for Doxygen.

Step 3, documenting the code

Several styles

- C style `/**`
- Qt style(C version) `/*!`
- C++ style `///`
- Qt style(C++ version) `//!`

Typically all doxygen documentation precedes the item being documented.

Documentation consists of **brief** and **detailed** descriptions

- brief
 - typically a single line
 - shows up in the brief description in the user manual
 - often is inserted prior to the declaration of item being documented
 - can be multi-lined, use the `\brief` tag, which continues the description until a blank line is found.
 - to place a brief description **after** an item, use `///<`
- detailed
 - typically multi-lined, containing tags
 - shows up in the detailed description in the user manual
 - often is inserted prior to the definition of item being documented

To get Doxygen to document a file, you must put `\file` in the file

To document class members, the class must be documented

Many tags are available to be used in the detailed description. Here are some of them:

- `\param`
- `\return`
- `\pre`
- `\post`
- `\exception`
- `\date`
- `\author`

Step 4, create the manual(s)

Simply type

```
doxygen filename
```

- This will generate all of the manual formats specified in the configuration file named **filename**
- If you did not specify a filename, then just use

```
doxygen
```


which will use **Doxyfile** as the configuration file.
- Each format will be in its own directory.
 - You can use any browser to view the html manual **index.html**.
 - You can convert the latex format to pdf by typing *make*. This will create **refman.pdf**.