

MATLAB® 7

Creating Graphical User Interfaces

MATLAB®

The MathWorks™

Accelerating the pace of engineering and science

How to Contact The MathWorks

www.mathworks.com	Web
comp.soft-sys.matlab	Newsgroup
www.mathworks.com/contact_TS.html	Technical Support
@	
suggest@mathworks.com	Product enhancement suggestions
bugs@mathworks.com	Bug reports
doc@mathworks.com	Documentation error reports
service@mathworks.com	Order status, license renewals, passcodes
info@mathworks.com	Sales, pricing, and general information

508-647-7000 (Phone)

508-647-7001 (Fax)

The MathWorks, Inc.
3 Apple Hill Drive
Natick, MA 01760-2098

For contact information about worldwide offices, see the MathWorks Web site.

MATLAB® Creating Graphical User Interfaces

© COPYRIGHT 2000–2009 by The MathWorks, Inc.

The software described in this document is furnished under a license agreement. The software may be used or copied only under the terms of the license agreement. No part of this manual may be photocopied or reproduced in any form without prior written consent from The MathWorks, Inc.

FEDERAL ACQUISITION: This provision applies to all acquisitions of the Program and Documentation by, for, or through the federal government of the United States. By accepting delivery of the Program or Documentation, the government hereby agrees that this software or documentation qualifies as commercial computer software or commercial computer software documentation as such terms are used or defined in FAR 12.212, DFARS Part 227.72, and DFARS 252.227-7014. Accordingly, the terms and conditions of this Agreement and only those rights specified in this Agreement, shall pertain to and govern the use, modification, reproduction, release, performance, display, and disclosure of the Program and Documentation by the federal government (or other entity acquiring for or through the federal government) and shall supersede any conflicting contractual terms or conditions. If this License fails to meet the government's needs or is inconsistent in any respect with federal procurement law, the government agrees to return the Program and Documentation, unused, to The MathWorks, Inc.

Trademarks

MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See www.mathworks.com/trademarks for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

Patents

The MathWorks products are protected by one or more U.S. patents. Please see www.mathworks.com/patents for more information.

Revision History

November 2000	Online Only	New for MATLAB 6.0 (Release 12)
June 2001	Online Only	Revised for MATLAB 6.1 (Release 12.1)
July 2002	Online Only	Revised for MATLAB 6.6 (Release 13)
June 2004	Online Only	Revised for MATLAB 7.0 (Release 14)
October 2004	Online Only	Revised for MATLAB 7.0.1 (Release 14SP1)
March 2005	Online Only	Revised for MATLAB 7.0.4 (Release 14SP2)
September 2005	Online Only	Revised for MATLAB 7.1 (Release 14SP3)
March 2006	Online Only	Revised for MATLAB 7.2 (Release 2006a)
May 2006	Online Only	Revised for MATLAB 7.2
September 2006	Online Only	Revised for MATLAB 7.3 (Release 2006b)
March 2007	Online Only	Revised for MATLAB 7.4 (Release 2007a)
September 2007	Online Only	Revised for MATLAB 7.5 (Release 2007b)
March 2008	Online Only	Revised for MATLAB 7.6 (Release 2008a)
October 2008	Online Only	Revised for MATLAB 7.7 (Release 2008b)
March 2009	Online Only	Revised for MATLAB 7.8 (Release 2009a)
September 2009	Online Only	Revised for MATLAB 7.9 (Release 2009b)

Introduction to Creating GUIs

About GUIs in MATLAB Software

1

What Is a GUI?	1-2
How Does a GUI Work?	1-4
Where Do I Start?	1-6
Ways to Build MATLAB GUIs	1-8

Creating a Simple GUI with GUIDE

2

GUIDE: A Brief Introduction	2-2
What Is GUIDE?	2-2
Opening GUIDE	2-2
Laying Out a GUI	2-7
Programming a GUI	2-8
Example: Simple GUI	2-9
Simple GUI Overview	2-9
View Completed Layout and Its GUI M-File	2-10
Laying Out a Simple GUI	2-11
Opening a New GUI in the Layout Editor	2-11
Setting the GUI Figure Size	2-14
Adding the Components	2-15
Aligning the Components	2-16
Adding Text to the Components	2-18

Completed Layout	2-23
Saving the GUI Layout	2-25
Programming a Simple GUI	2-28
Adding Code to the M-file	2-28
Generating Data to Plot	2-28
Programming the Pop-Up Menu	2-31
Programming the Push Buttons	2-33
Running the GUI	2-36

Creating a Simple GUI Programmatically

3

Example: Simple GUI	3-2
Simple GUI Overview	3-2
View Completed Example	3-3
Function Summary	3-4
Creating a GUI M-File	3-5
Laying Out a Simple GUI	3-7
Creating the Figure	3-7
Adding the Components	3-7
Initializing the GUI	3-11
Programming the GUI	3-14
Programming the Pop-Up Menu	3-14
Programming the Push Buttons	3-15
Associating Callbacks with Their Components	3-15
Running the Final GUI	3-17
Final M-File	3-17

Creating GUIs with GUIDE

What Is GUIDE?

4

GUIDE: Getting Started	4-2
GUI Layout	4-2
GUI Programming	4-2
GUIDE Tools Summary	4-3

GUIDE Preferences and Options

5

GUIDE Preferences	5-2
Setting Preferences	5-2
Confirmation Preferences	5-2
Backward Compatibility Preference	5-4
All Other Preferences	5-6
GUI Options	5-9
The GUI Options Dialog Box	5-9
Resize Behavior	5-10
Command-Line Accessibility	5-10
Generate FIG-File and M-File	5-11
Generate FIG-File Only	5-14

Designing a GUI	6-2
Starting GUIDE	6-4
Selecting a GUI Template	6-6
Accessing the Templates	6-6
Template Descriptions	6-7
Setting the GUI Size	6-15
Maximizing the Layout Area	6-18
Adding Components to the GUI	6-19
Available Components	6-20
A Working GUI with Many Components	6-24
Adding Components to the GUIDE Layout Area	6-31
Defining User Interface Controls	6-38
Defining Panels and Button Groups	6-55
Defining Axes	6-61
Defining Tables	6-65
Adding ActiveX Controls	6-76
Working with Components in the Layout Area	6-79
Locating and Moving Components	6-82
Resizing Components	6-85
Aligning Components	6-88
Alignment Tool	6-88
Property Inspector	6-91
Grid and Rulers	6-95
Guide Lines	6-95
Setting Tab Order	6-97
Creating Menus	6-100
Menus for the Menu Bar	6-102
Context Menus	6-113

Creating Toolbars	6-121
Creating Toolbars with GUIDE	6-121
Editing Tool Icons	6-130
Viewing the Object Hierarchy	6-135
Designing for Cross-Platform Compatibility	6-136
Default System Font	6-136
Standard Background Color	6-137
Cross-Platform Compatible Units	6-138

Saving and Running a GUIDE GUI

7

Naming a GUI and Its Files	7-2
The GUI Files	7-2
File and GUI Names	7-3
Renaming GUIs and GUI Files	7-3
Saving a GUI	7-4
Ways to Save a GUI	7-4
Saving a New GUI	7-5
Saving an Existing GUI	7-8
Running a GUI	7-10
Executing the M-file	7-10
From the GUIDE Layout Editor	7-10
From the Command Line	7-11
From an M-file	7-11

Programming a GUIDE GUI

8

Callbacks: An Overview	8-2
Programming GUIs Created Using GUIDE	8-2

What Is a Callback?	8-2
Kinds of Callbacks	8-2
GUI Files: An Overview	8-7
M-Files and FIG-Files	8-7
GUI M-File Structure	8-8
Adding Callback Templates to an Existing GUI M-File	8-9
About GUIDE-Generated Callbacks	8-9
Associating Callbacks with Components	8-11
GUI Components	8-11
Setting Callback Properties Automatically	8-11
Deleting Callbacks from a GUI M-File	8-14
Callback Syntax and Arguments	8-15
Callback Templates	8-15
Naming of Callback Functions	8-16
Changing Callbacks Assigned by GUIDE	8-20
Input Arguments	8-21
Initialization Callbacks	8-25
Opening Function	8-25
Output Function	8-28
Examples: Programming GUIDE GUI Components ...	8-30
Push Button	8-30
Toggle Button	8-32
Radio Button	8-32
Check Box	8-33
Edit Text	8-34
Table	8-35
Slider	8-36
List Box	8-36
Pop-Up Menu	8-37
Panel	8-39
Button Group	8-42
Axes	8-44
ActiveX Control	8-48
Menu Item	8-58

Managing and Sharing Application Data in GUIDE

9

Mechanisms for Managing Data	9-2
Overview	9-2
Nested Functions	9-4
UserData Property	9-5
Application Data	9-5
GUI Data	9-7
Examples of Sharing Data Among a GUI's Callbacks	9-10
Making Multiple GUIs Work Together	9-21
Data-Sharing Techniques	9-21
Example — Manipulating a Modal Dialog Box for User Input	9-22
Example — Individual GUIDE GUIs Cooperating as Icon Manipulation Tools	9-30

Examples of GUIDE GUIs

10

GUI with Multiple Axes	10-2
About the Multiple Axes Example	10-2
View and Run the Multiple Axes GUI	10-3
Designing the GUI	10-4
Plot Push Button Callback	10-8
Validating User Input as Numbers	10-11
GUI for Animating a 3-D View	10-15
About the 3-D Animation Example	10-15
View and Run the 3-D Globe GUI	10-16
Designing the GUI	10-17
Graphics Techniques	10-24
Further Graphic Explorations	10-29
GUI to Interactively Explore Data in a Table	10-31
About the tablestat Example	10-31

View and Run the tablestat GUI	10-33
Designing the GUI	10-35
Extending Tablestat	10-52
List Box Directory Reader	10-54
About the List Box Directory Example	10-54
View and Run the List Box Directory GUI	10-55
Implementing the List Box Directory GUI	10-56
Accessing Workspace Variables from a List Box	10-61
About the Workspace Variable Example	10-61
View and Run the Workspace Variable GUI	10-62
Reading Workspace Variables	10-63
Reading the Selections from the List Box	10-64
A GUI to Set Simulink Model Parameters	10-66
About the Simulink Model Parameters Example	10-66
View and Run the Simulink Parameters GUI	10-67
How to Use the Simulink Parameters GUI	10-68
Running the GUI	10-70
Programming the Slider and Edit Text Components	10-71
Running the Simulation from the GUI	10-73
Removing Results from the List Box	10-75
Plotting the Results Data	10-76
The GUI Help Button	10-78
Closing the GUI	10-78
The List Box Callback and Create Function	10-79
An Address Book Reader	10-81
About the Address Book Reader Example	10-81
View and Run the Address Book Reader GUI	10-82
Running the GUI	10-83
Loading an Address Book Into the Reader	10-85
The Contact Name Callback	10-88
The Contact Phone Number Callback	10-90
Paging Through the Address Book — Prev/Next	10-91
Saving Changes to the Address Book from the Menu	10-93
The Create New Menu	10-94
The Address Book Resize Function	10-95
Using a Modal Dialog Box to Confirm an Operation ...	10-98
About the Modal Dialog Example	10-98

View and Run the Modal Dialog Box GUIs	10-99
Setting Up the Close Confirmation Dialog	10-100
Setting Up the GUI with the Close Button	10-101
Running the Close-Confirmation GUI	10-102
How the Close-Confirmation GUIs Work	10-103

Creating GUIs Programmatically

Laying Out a GUI

11

Designing a GUI	11-2
Creating and Running the GUI M-File	11-4
File Organization	11-4
File Template	11-4
Running the GUI	11-5
Creating the GUI Figure	11-7
Adding Components to the GUI	11-10
Available Components	11-10
Adding User Interface Controls	11-13
Adding Panels and Button Groups	11-32
Adding Axes	11-38
Adding ActiveX Controls	11-41
Composing and Coding GUIs with Interactive Tools ..	11-42
Setting Positions of Components Interactively	11-43
Aligning Components	11-52
Setting Colors Interactively	11-58
Setting Font Characteristics Interactively	11-60
Generating Code to Set Component Properties	11-62
Summary of GUI Development Tools	11-67
Setting Tab Order	11-68
How Tabbing Works	11-68
Default Tab Order	11-68

Changing the Tab Order	11-71
Creating Menus	11-73
Adding Menu Bar Menus	11-73
Adding Context Menus	11-79
Creating Toolbars	11-86
Using the uitablebar Function	11-86
Commonly Used Properties	11-86
Toolbars	11-87
Displaying and Modifying the Standard Toolbar	11-90
Designing for Cross-Platform Compatibility	11-92
Default System Font	11-92
Standard Background Color	11-93
Cross-Platform Compatible Units	11-94

Programming the GUI

12

Introduction	12-2
Initializing the GUI	12-4
Examples	12-5
Callbacks: An Overview	12-9
What Is a Callback?	12-9
Kinds of Callbacks	12-10
Providing Callbacks for Components	12-13
Examples: Programming GUI Components	12-22
Programming User Interface Controls	12-22
Programming Panels and Button Groups	12-30
Programming Axes	12-33
Programming ActiveX Controls	12-36
Programming Menu Items	12-36
Programming Toolbar Tools	12-39

Managing Application-Defined Data

13

Mechanisms for Managing Data	13-2
Overview	13-2
Nested Functions	13-4
UserData Property	13-5
Application Data	13-6
GUI Data	13-8
Sharing Data Among a GUI's Callbacks	13-11
Sharing Data with Nested Functions	13-11
Sharing Data with UserData	13-15
Sharing Data with Application Data	13-18
Sharing Data with GUI Data	13-21

Managing Callback Execution

14

Callback Interruption	14-2
Callback Execution	14-2
How the Interruptible Property Works	14-2
How the Busy Action Property Works	14-4
Example	14-4

Examples of GUIs Created Programmatically

15

Introduction	15-2
GUI with Axes, Menu, and Toolbar	15-3
About the Axes, Menu, and Toolbar Example	15-3
Viewing and Running the AxesMenuToolbar GUI M-Files	15-5
Generating the Graphing Commands and Data	15-6

Creating the GUI and Its Components	15-7
Initializing the GUI	15-12
Defining the Callbacks	15-13
Helper Function: Plotting the Plot Types	15-17
GUI that Displays and Graphs Tabular Data	15-18
About the tableplot Example	15-18
Viewing and Running the tableplot GUI M-File	15-22
Setting Up and Interacting with the uitable	15-23
Subfunction Summary for tableplot	15-29
Further Explorations with tableplot	15-29
A GUI That Manages List Data	15-32
About the List Master Example	15-32
Viewing and Running the List Master GUI M-File	15-35
Using List Master	15-36
Programming List Master	15-41
Adding an “Import from File” Option to List Master	15-49
Adding a “Rename List” Option to List Master	15-49
Color Palette	15-50
About the Color Palette Example	15-50
Techniques Used in the Color Palette Example	15-54
Viewing and Running the Color Palette GUI M-File	15-54
Subfunction Summary for Color Palette	15-55
M-File Structure	15-56
GUI Programming Techniques	15-57
Icon Editor	15-62
About the Example	15-62
Viewing and Running the Icon Editor GUI M-Files	15-64
Subfunction Summary	15-67
M-File Structure	15-69
GUI Programming Techniques	15-69

Examples

A

Simple Examples (GUIDE)	A-2
--------------------------------------	------------

Simple Examples (Programmatic)	A-2
Application Examples (GUIDE)	A-2
Programming GUI Components (GUIDE)	A-2
Application-Defined Data (GUIDE)	A-3
GUI Layout (Programmatic)	A-3
Programming GUI Components (Programmatic)	A-3
Application-Defined Data (Programmatic)	A-4
Application Examples (Programmatic)	A-4

Index

Introduction to Creating GUIs

Chapter 1, About GUIs in
MATLAB Software (p. 1-1)

Explains what a GUI is, how
a GUI works, and how to get
started creating a GUI.

Chapter 2, Creating a Simple
GUI with GUIDE (p. 2-1)

Steps you through the process
of creating a simple GUI using
GUIDE.

Chapter 3, Creating a Simple
GUI Programmatically (p. 3-1)

Steps you through the process
of creating a simple GUI
programmatically.

About GUIs in MATLAB Software

- “What Is a GUI?” on page 1-2
- “How Does a GUI Work?” on page 1-4
- “Where Do I Start?” on page 1-6
- “Ways to Build MATLAB GUIs” on page 1-8

What Is a GUI?

A graphical user interface (GUI) is a graphical display in one or more windows containing controls, called *components*, that enable a user to perform interactive tasks. The user of the GUI does not have to create a script or type commands at the command line to accomplish the tasks. Unlike coding programs to accomplish tasks, the user of a GUI need not understand the details of how the tasks are performed.

GUI components can include menus, toolbars, push buttons, radio buttons, list boxes, and sliders—just to name a few. GUIs created using MATLAB® tools can also perform any type of computation, read and write data files, communicate with other GUIs, and display data as tables or as plots.

The following figure illustrates a simple GUI that you can easily build yourself.

The GUI contains

- An axes component
- A pop-up menu listing three data sets that correspond to MATLAB functions: `peaks`, `membrane`, and `sinc`
- A static text component to label the pop-up menu

- Three buttons that provide different kinds of plots: surface, mesh, and contour

When you click a push button, the axes component displays the selected data set using the specified type of 3-D plot.

How Does a GUI Work?

In the GUI described in “What Is a GUI?” on page 1-2, the user selects a data set from the pop-up menu, then clicks one of the plot type buttons. The mouse click invokes a function that plots the selected data in the axes.

Most GUIs wait for their user to manipulate a control, and then respond to each action in turn. Each control, and the GUI itself, has one or more user-written routines (executable MATLAB code) known as *callbacks*, named for the fact that they “call back” to MATLAB to ask it to do things. The execution of each callback is triggered by a particular user action such as pressing a screen button, clicking a mouse button, selecting a menu item, typing a string or a numeric value, or passing the cursor over a component. The GUI then responds to these *events*. You, as the creator of the GUI, provide callbacks which define what the components do to handle events.

This kind of programming is often referred to as *event-driven* programming. In the example, a button click is one such event. In event-driven programming, callback execution is *asynchronous*, that is, it is triggered by events external to the software. In the case of MATLAB GUIs, most events are user interactions with the GUI, but the GUI can respond to other kinds of events as well, for example, the creation of a file or connecting a device to the computer.

You can code callbacks in two distinct ways:

- As MATLAB functions, written in M and stored in M-files
- As strings containing MATLAB expressions or commands (such as '`c = sqrt(a*a + b*b);`' or '`'print'`)

Using functions stored in M-files as callbacks is preferable to using strings, as functions have access to arguments and are more powerful and flexible. MATLAB scripts (sequences of statements stored in M-files that do not define functions) cannot be used as callbacks.

Although you can provide a callback with certain data and make it do anything you want, you cannot control when callbacks will execute. That is, when your GUI is being used, you have no control over the sequence of events that trigger particular callbacks or what other callbacks might still be

running at those times. This distinguishes event-driven programming from other types of control flow, for example, processing sequential data files.

Where Do I Start?

Before starting to construct a GUI you have to design it. At a minimum, you have to decide:

- Who the GUI users will be
- What you want the GUI to do
- How users will interact with the GUI
- What components the GUI requires to function

When designing any software, you need to understand the purposes a new GUI needs to satisfy. You or the GUI's potential users should document user requirements as completely and precisely as possible before starting to build it. This includes specifying the inputs, outputs, displays, and behaviors of the GUI and the application it controls. After you design a GUI, you need to program each of its controls to operate correctly and consistently. Finally, you should test the completed or prototype GUI to make sure that it behaves as intended under realistic conditions. (Or better yet, have someone else test it.) If testing reveals design or programming flaws, iterate the design until the GUI works to your satisfaction. The following diagram illustrates the main aspects of this process.

“Designing a GUI” on page 6-2 lists several references to help you design GUIs.

You also must decide what technique you want to use to create your GUI. For more information, see the next section, “Ways to Build MATLAB GUIs” on page 1-8.

Ways to Build MATLAB GUIs

A MATLAB GUI is a figure window to which you add user-operated controls. You can select, size, and position these components as you like. Using callbacks you can make the components do what you want when the user clicks or manipulates them with keystrokes.

You can build MATLAB GUIs in two ways:

- Use GUIDE (GUI Development Environment), an interactive GUI construction kit.
- Create M-files that generate GUIs as functions or scripts (programmatic GUI construction).

The first approach starts with a figure that you populate with components from within a graphic layout editor. GUIDE creates an associated M-file containing callbacks for the GUI and its components. GUIDE saves both the figure (as a FIG-file) and the M-file. Opening either one also opens the other to run the GUI.

In the second, *programmatic*, GUI-building approach, you code an M-file that defines all component properties and behaviors; when a user executes the M-file, it creates a figure, populates it with components, and handles user interactions. The figure is not normally saved between sessions because the M-file creates a new one each time it runs.

As a result, the M-files of the two approaches look different. Programmatic M-files are generally longer, because they explicitly define every property of the figure and its controls, as well as the callbacks. GUIDE GUIs define most of the properties within the figure itself. They store the definitions in its FIG-file rather than in its M-file. The M-file contains callbacks and other functions that initialize the GUI when it opens.

MATLAB software also provides functions that simplify the creation of standard dialog boxes, for example to issue warnings or to open and save files. The GUI-building technique you choose depends on your experience, your preferences, and the kind of application you need the GUI to operate. This table outlines some possibilities.

Type of GUI	Technique
Dialog box	MATLAB software provides a selection of standard dialog boxes that you can create with a single function call. For links to these functions, see “Predefined Dialog Boxes” in the GUI Development section of the MATLAB Function Reference documentation.
GUI containing just a few components	It is often simpler to create GUIs that contain only a few components programmatically. You can fully define each component with a single function call.
Moderately complex GUIs	GUIDE simplifies the creation of moderately complex GUIs.
Complex GUIs with many components, and GUIs that require interaction with other GUIs	Creating complex GUIs programmatically lets you control exact placement of the components and provides reproducibility.

You can combine the two approaches to some degree. You can create a GUI with GUIDE and then modify it programmatically. However, you cannot create a GUI programmatically and later modify it with GUIDE.

After you decide which technique you want to use, you can continue to learn about creating GUIs in MATLAB by following the examples contained in:

- Chapter 2, “Creating a Simple GUI with GUIDE”
- Chapter 3, “Creating a Simple GUI Programmatically”

Creating a Simple GUI with GUIDE

- “GUIDE: A Brief Introduction” on page 2-2
- “Example: Simple GUI” on page 2-9
- “Laying Out a Simple GUI” on page 2-11
- “Saving the GUI Layout” on page 2-25
- “Programming a Simple GUI” on page 2-28
- “Running the GUI” on page 2-36

GUIDE: A Brief Introduction

In this section...

- “What Is GUIDE?” on page 2-2
- “Opening GUIDE” on page 2-2
- “Laying Out a GUI” on page 2-7
- “Programming a GUI” on page 2-8

What Is GUIDE?

GUIDE, the MATLAB Graphical User Interface Development Environment, provides a set of tools for creating graphical user interfaces (GUIs). These tools greatly simplify the process of laying out and programming GUIs.

Opening GUIDE

There are several ways to open GUIDE from the MATLAB Command line.

Command	Result
guide	Opens GUIDE with a choice of GUI templates
guide FIG-file name	Opens FIG-file name in GUIDE

You can also right-click a FIG-file in the Current Folder Browser and select **Open in GUIDE** from the context menu.

When you right-click a FIG-file in this way, the figure opens in the GUIDE Layout Editor, where you can work on it.

All tools in the tool palette have tool tips. Setting a GUIDE preference lets you display the palette in GUIDE with tool names or just their icons. See “GUIDE Preferences” on page 5-2 for more information.

Getting Help in GUIDE

When you open GUIDE to create a new GUI, a gridded layout area displays. It has a menu bar and toolbar above it, a tool palette to its left, and a status bar below it, as shown below. See “GUIDE Tools Summary” on page 4-3 for a full description. At any point, you can access help topics from the GUIDE Help menu, shown in the following illustration.

The first three options lead you to topics in the GUIDE documentation that can help you get started using GUIDE. The **Example GUIs** option opens a list of complete examples of GUIs built using GUIDE that you can browse, study, open in GUIDE, and run.

The bottom option, **Online Video Demos**, opens a list of GUIDE- and related GUI-building video tutorials on MATLAB Central. You can access MATLAB video demos, as well as the page on MATLAB Central by clicking links in the following table.

Type of Video	Video Content
MATLAB New Feature Demos	New Graphics and GUI Building Features in Version 7.6 (9 min, 31 s) New Graphics and GUI Building Features in Version 7.5 (2 min, 47 s) New Creating Graphical User Interfaces features in Version 7 (4 min, 24 s)
MATLAB Central Video Tutorials	Archive for the “GUI or GUIDE” Category from 2005 to present.

Note You must be connected to the Internet to play the videos, which run in your system browser and require the Adobe® Flash® Player plug-in.

Most of the MATLAB Central video tutorials are informal and brief, lasting 5 min. or less. Each covers a specific topic, such as “Accessing data from one widget to another in GUIDE.” See the following static screen shot of one such video. (The video does not play when you click this illustration.)

May 13th, 2008

Accessing data from one widget to another in GUIDE

Last time, I showed how to add the newly documented UITABLE to a GUI. [click here] There were a few questions [click here] about how to access the data in the UITABLE from the callback of another widget. The answer to this question is applicable to all widgets, not just UITABLES. Basically, you are using the handles structure to access the handle of another control, then using the GET command to query it for its data.

Authors add new tutorials to the set over time. Bookmark this page and revisit it occasionally to see them.

Laying Out a GUI

The GUIDE Layout Editor enables you to populate a GUI by clicking and dragging GUI components into the layout area. There you can resize, group and align buttons, text fields, sliders, axes, and other components you add. Other tools accessible from the Layout Editor enable you to:

- Create menus and context menus
- Create toolbars
- Modify the appearance of components
- Set tab order
- View a hierarchical list of the component objects
- Set GUI options

The following topic, “Laying Out a Simple GUI” on page 2-11, uses some of these tools to show you the basics of laying out a GUI. “GUIDE Tools Summary” on page 4-3 describes the tools.

Programming a GUI

When you save your GUI layout, GUIDE automatically generates an M-file that you can use to control the way the GUI works. This M-file provides code to initialize the GUI and organizes the GUI callbacks. Callbacks are functions that execute in response to user-generated events, such as a mouse click. Using the M-file editor, you can add code to the callbacks to perform the functions you want. “Programming a Simple GUI” on page 2-28 shows you what code to add to the example M-file to make the GUI work.

Example: Simple GUI

In this section...

“Simple GUI Overview” on page 2-9

“View Completed Layout and Its GUI M-File” on page 2-10

Simple GUI Overview

This section shows you how to use GUIDE to create the graphical user interface (GUI) shown in the following figure.

The GUI contains

- An axes component
- A pop-up menu listing three different data sets that correspond to MATLAB functions: `peaks`, `membrane`, and `sinc`
- A static text component to label the pop-up menu
- Three push buttons, each of which displays a different type of plot: surface, mesh, and contour

To use the GUI, select a data set from the pop-up menu, then click one of the plot-type buttons. Clicking the button triggers the execution of a callback that plots the selected data in the axes.

Subsequent topics, starting with “Laying Out a Simple GUI” on page 2-11, guide you through the steps to create this GUI. We recommend that you create the GUI for yourself as the best way to learn how to use GUIDE.

View Completed Layout and Its GUI M-File

If you are reading this in the MATLAB Help browser, you can click the following links to display this example in the GUIDE Layout Editor and the MATLAB Editor.

Note The following links execute MATLAB commands and are designed to work within the MATLAB Help browser. If you are reading this online or in PDF, go to the corresponding section in the MATLAB Help Browser to use the links.

- Click [here](#) to display this GUI in the Layout Editor.
- Click [here](#) to display the GUI M-file in the MATLAB Editor.

Laying Out a Simple GUI

In this section...

- “Opening a New GUI in the Layout Editor” on page 2-11
- “Setting the GUI Figure Size” on page 2-14
- “Adding the Components” on page 2-15
- “Aligning the Components” on page 2-16
- “Adding Text to the Components” on page 2-18
- “Completed Layout” on page 2-23

Opening a New GUI in the Layout Editor

- 1 Start GUIDE by typing `guide` at the MATLAB prompt. The GUIDE Quick Start dialog displays, as shown in the following figure.

- 2 In the Quick Start dialog, select the **Blank GUI (Default)** template. Click **OK** to display the blank GUI in the Layout Editor, as shown in the following figure.

- 3 Display the names of the GUI components in the component palette. Select **Preferences** from the MATLAB File menu. Then select **GUIDE > Show names in component palette**, and click **OK**. The Layout Editor then appears as shown in the following figure.

Setting the GUI Figure Size

Set the size of the GUI by resizing the grid area in the Layout Editor. Click the lower-right corner and drag it until the GUI is approximately 3 in. high and 4 in. wide. If necessary, make the window larger.

Adding the Components

- 1 Add the three push buttons to the GUI. Select the push button tool from the component palette at the left side of the Layout Editor and drag it into the layout area. Create three buttons this way, positioning them approximately as shown in the following figure.

- 2 Add the remaining components to the GUI.

- A static text area
- A pop-up menu
- An axes

Arrange the components as shown in the following figure. Resize the axes component to approximately 2-by-2 inches.

Aligning the Components

If several components have the same parent, you can use the Alignment Tool to align them to one another. To align the three push buttons:

- 1 Select all three push buttons by pressing **Ctrl** and clicking them.
- 2 Select **Align Objects** from the **Tools** menu to display the Alignment Tool.

3 Make these settings in the Alignment Tool, as shown in the following figure:

- 20 pixels spacing between push buttons in the vertical direction.
- Left-aligned in the horizontal direction.

4 Click OK. Your GUI now looks like this in the Layout Editor.

Adding Text to the Components

The push buttons, pop-up menu, and static text have default labels when you create them. Their text is generic, for example **Push Button 1**. Change the text to be specific to your GUI, so that it explains what the component is for. This topic shows you how to modify the default text.

- “Labeling the Push Buttons” on page 2-19
- “Entering Pop-Up Menu Items” on page 2-21
- “Modifying the Static Text” on page 2-22

After you have added the appropriate text, the GUI will look like this in the Layout Editor.

Labeling the Push Buttons

Each of the three push buttons lets the GUI user choose a plot type: surf, mesh, and contour. This topic shows you how to label the buttons with those choices.

- 1 Select **Property Inspector** from the **View** menu.

- 2 In the layout area, select the top push button by clicking it.

- 3 In the Property Inspector, select the String property and then replace the existing value with the word Surf.

- 4 Click outside the String field. The push button label changes to Surf.

- 5 Select each of the remaining push buttons in turn and repeat steps 3 and 4. Label the middle push button **Mesh**, and the bottom button **Contour**.

Entering Pop-Up Menu Items

The pop-up menu provides a choice of three data sets: peaks, membrane, and sinc. These data sets correspond to MATLAB functions of the same name. This topic shows you how to list those data sets as choices in the pop-menu.

- 1 In the layout area, select the pop-up menu by clicking it.
- 2 In the Property Inspector, click the button next to String. The String dialog box displays.

- 3** Replace the existing text with the names of the three data sets: Peaks, Membrane, and Sinc. Press **Enter** to move to the next line.

- 4** When you have finished editing the items, click **OK**. The first item in your list, Peaks, appears in the pop-up menu in the layout area.

Modifying the Static Text

In this GUI, the static text serves as a label for the pop-up menu. The user cannot change this text. This topic shows you how to change the static text to read **Select Data**.

- 1** In the layout area, select the static text by clicking it.
- 2** In the Property Inspector, click the button next to **String**. In the String dialog box that displays, replace the existing text with the phrase **Select Data**.

- 3** Click **OK**. The phrase **Select Data** appears in the static text component above the pop-up menu.

Completed Layout

In the Layout Editor, your GUI now looks like this and the next step is to save the layout. The next topic, “Saving the GUI Layout” on page 2-25, tells you how to save it.

Saving the GUI Layout

When you save a GUI, GUIDE creates two files, a FIG-file and an M-file. The FIG-file, with extension .fig, is a binary file that contains a description of the layout. The M-file, with extension .m, contains the code that controls the GUI.

- 1 Save and activate your GUI by selecting **Run** from the **Tools** menu.
- 2 GUIDE displays the following dialog box. Click **Yes** to continue.

- 3 GUIDE opens a **Save As** dialog box in your current folder and prompts you for a FIG-file name.

- 4 Browse to any folder for which you have write privileges, and then enter the filename **simple_gui** for the FIG-file. GUIDE saves both the FIG-file and the M-file using this name.

- 5 If the folder in which you save the GUI is not on the MATLAB path, GUIDE opens a dialog box, giving you the option of changing the current folder to the folder containing the GUI files, or adding that folder to the top or bottom of the MATLAB path.

- 6 GUIDE saves the files `simple_gui.fig` and `simple_gui.m` and activates the GUI. It also opens the GUI M-file in your default editor.

The GUI opens in a new window. Notice that the GUI lacks the standard menu bar and toolbar that MATLAB figure windows display. You can add your own menus and toolbar buttons with GUIDE, but by default a GUIDE GUI includes none of these components.

When you operate `simple_gui`, you can select a data set in the pop-up menu and click the push buttons, but nothing happens. This is because the M-file contains no code to service the pop-up menu and the buttons. The next topic, “Programming a Simple GUI” on page 2-28, shows you how to program the GUI to make its controls operate.

To run a GUI created with GUIDE without opening GUIDE, execute its M-file by typing its name.

```
simple_gui
```

You can also use the `run` command with the M-file, for example,

```
run simple_gui
```

Note Do not attempt to run a GUIDE GUI by opening its FIG-file outside of GUIDE. If you do so, the figure opens and appears ready to use, but the GUI does not initialize and its callbacks do not function.

Programming a Simple GUI

In this section...

- “Adding Code to the M-file” on page 2-28
- “Generating Data to Plot” on page 2-28
- “Programming the Pop-Up Menu” on page 2-31
- “Programming the Push Buttons” on page 2-33

Adding Code to the M-file

When you saved your GUI in the previous topic, “Saving the GUI Layout” on page 2-25, GUIDE created two files: a FIG-file `simple_gui.fig` that contains the GUI layout, and an M-file `simple_gui.m` that contains the code that controls how the GUI behaves. The M-file consists of a set of MATLAB functions (that is, it is not a script). But the GUI did not respond because the functions contain no code yet to make it work. This topic shows you how to add code to the M-file to make the GUI do things. There are three steps:

Generating Data to Plot

This topic shows you how to generate the data to be plotted when the GUI user clicks a button. The *opening function* generates this data by calling MATLAB functions. The opening function, which initializes a GUI when it opens, is the first callback in every GUIDE-generated GUI M-file.

In this example, you add code that creates three data sets to the opening function. The code uses the MATLAB functions `peaks`, `membrane`, and `sinc`.

- 1 Display the opening function in the M-file editor. If the GUI M-file, `simple_gui.m`, is not already open in your editor, open it by selecting **M-file Editor** from the **View** menu. In the editor, click the function icon on the toolbar, then select `simple_gui_OpeningFcn` in the pop-up menu that displays.

The cursor moves to the opening function, which already contains this code:

```
% --- Executes just before simple_gui is made visible.
function simple_gui_OpeningFcn(hObject, eventdata, handles, varargin)
% This function has no output args, see OutputFcn.
% hObject handle to figure
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% varargin command line arguments to simple_gui (see VARARGIN)

% Choose default command line output for simple_gui
handles.output = hObject;

% Update handles structure
guidata(hObject, handles);

% UIWAIT makes simple_gui wait for user response (see UIRESUME)
```


```
% uwait(handles.figure1);
```

- 2** Create data for the GUI to plot by adding the following code to the opening function immediately after the comment that begins % varargin...

```
% Create the data to plot.  
handles.peaks=peaks(35);  
handles.membrane=membrane;  
[x,y] = meshgrid(-8:.5:8);  
r = sqrt(x.^2+y.^2) + eps;  
sinc = sin(r)./r;  
handles.sinc = sinc;  
% Set the current data value.  
handles.current_data = handles.peaks;  
surf(handles.current_data)
```

The first six executable lines create the data using the MATLAB functions `peaks`, `membrane`, and `sinc`. They store the data in the `handles` structure, an argument provided to all callbacks. Callbacks for the push buttons can retrieve the data from the `handles` structure.

The last two lines create a current data value and set it to `peaks`, and then display the `surf` plot for `peaks`. The following figure shows how the GUI now looks when it first displays.

Programming the Pop-Up Menu

The pop-up menu enables the user to select the data to plot. When the GUI user selects one of the three plots, MATLAB software sets the pop-up menu `Value` property to the index of the selected string. The pop-up menu callback reads the pop-up menu `Value` property to determine the item that the menu currently displays , and sets `handles.current_data` accordingly.

- 1 Display the pop-up menu callback in the M-file editor. Right-click the pop-up menu component in the Layout Editor to display a context menu. From that menu, select **View Callbacks > Callback**.

If the editor is not already open, GUIDE opens it to display the GUI M-file, and the cursor moves to the pop-menu callback, which already contains this code:

```
% --- Executes on selection change in popupmenu1.
function popupmenu1_Callback(hObject, eventdata, handles)
% hObject handle to popupmenu1 (see GCBO)
% eventdata  reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
```

- 2 Add the following code to the `popupmenu1_Callback` after the comment that begins `% handles...`

This code first retrieves two pop-up menu properties:

- **String** — a cell array that contains the menu contents
- **Value** — the index into the menu contents of the selected data set

It then uses a `switch` statement to make the selected data set the current data. The last statement saves the changes to the `handles` structure.

```
% Determine the selected data set.  
str = get(hObject, 'String');  
val = get(hObject, 'Value');  
% Set current data to the selected data set.  
switch str{val};  
case 'Peaks' % User selects peaks.  
 handles.current_data = handles.peaks;  
case 'Membrane' % User selects membrane.  
 handles.current_data = handles.membrane;  
case 'Sinc' % User selects sinc.  
 handles.current_data = handles.sinc;  
end  
% Save the handles structure.  
guidata(hObject,handles)
```

Programming the Push Buttons

Each of the push buttons creates a different type of plot using the data specified by the current selection in the pop-up menu. The push button callbacks get data from the `handles` structure and then plot it.

- 1 Display the **Surf** push button callback in the M-file editor. Right-click the **Surf** push button in the Layout Editor to display a context menu. From that menu, select **View Callbacks > Callback**.

In the editor, the cursor moves to the **Surf** push button callback in the GUI M-file, which already contains this code:

```
% --- Executes on button press in pushbutton1.  
function pushbutton1_Callback(hObject, eventdata, handles)  
% hObject handle to pushbutton1 (see GCBO)  
% eventdata  reserved - to be defined in a future version of MATLAB  
% handles structure with handles and user data (see GUIDATA)
```

- 2 Add the following code to the callback immediately after the comment that begins % handles... .

```
% Display surf plot of the currently selected data.  
surf(handles.current_data);
```

- 3 Repeat steps 1 and 2 to add similar code to the **Mesh** and **Contour** push button callbacks.

- Add this code to the **Mesh** push button callback, **pushbutton2_Callback**:

```
% Display mesh plot of the currently selected data.  
mesh(handles.current_data);
```

- Add this code to the **Contour** push button callback,
`pushbutton3_Callback:`

```
% Display contour plot of the currently selected data.  
contour(handles.current_data);
```


4 Save the M-file by selecting **Save** from the **File** menu.

Your GUI is ready to run. The next topic, “Running the GUI” on page 2-36, tells you how to do that.

Running the GUI

In “Programming a Simple GUI” on page 2-28, you programmed the pop-up menu and the push buttons. You also created data for them to use and initialized the display. Now you can run your GUI and see how it works.

- 1 Run your GUI by selecting **Run** from the Layout Editor **Tools** menu. If the GUI is on your MATLAB path or in your current folder, you can also run it by typing its name, `simple_gui`, at the prompt. The GUI looks like this when it first displays:

Notice that the GUI does not display a menu bar or toolbar, as figures normally do. By default, omits them because most GUIs do not support all the operations that the standard menu items and buttons provide. You can, however, turn on the standard figure toolbar and menu bar, or create custom ones using the GUIDE Menu Editor and Toolbar Editor, if you choose. In addition, by default, GUIs created by GUIDE lack controls to dock them in the MATLAB desktop that normal figures possess. You can give a GUI docking controls, but it must display a menu bar or a toolbar

to enable them. For more information, see “How Menus Affect Figure Docking” on page 6-102.

- 2 In the pop-up menu, select **Membrane**, then click the **Mesh** button. The GUI displays a mesh plot of The MathWorks™ L-shaped Membrane logo™.

- 3 Try other combinations before closing the GUI.

See “A Working GUI with Many Components” on page 6-24 for an example of a similar GUIDE GUI that features additional types of controls.

Creating a Simple GUI Programmatically

- “Example: Simple GUI” on page 3-2
- “Function Summary” on page 3-4
- “Creating a GUI M-File” on page 3-5
- “Laying Out a Simple GUI” on page 3-7
- “Initializing the GUI” on page 3-11
- “Programming the GUI” on page 3-14
- “Running the Final GUI” on page 3-17

Example: Simple GUI

Simple GUI Overview

This section shows you how to write M-code that creates the example graphical user interface (GUI) shown in the following figure.

The GUI contains

- An axes
- A pop-up menu listing three data sets that correspond to MATLAB functions: `peaks`, `membrane`, and `sinc`
- A static text component to label the pop-up menu
- Three push buttons, each of which provides a different kind of plot: surface, mesh, and contour

To use the GUI, the user selects a data set from the pop-up menu, then clicks one of the plot-type push buttons. Clicking the button triggers the execution of a callback that plots the selected data in the axes.

The next topic, “Function Summary” on page 3-4, summarizes the functions used to create this example GUI.

Subsequent topics guide you through the process of creating the GUI. This process begins with “Creating a GUI M-File” on page 3-5. We recommend that you create the GUI for yourself.

View Completed Example

If you are reading this in the MATLAB Help browser, you can click the following links to display the example GUI and its M-file.

Note The following links execute MATLAB commands and are designed to work within the MATLAB Help browser. If you are reading this online or in PDF, you should go to the corresponding section in the MATLAB Help Browser to use the links.

- Click [here](#) to display the example GUI.
- Click [here](#) to display the GUI M-file in the MATLAB Editor.

Function Summary

MATLAB software provides a suite of functions for creating GUIs. This topic introduces you to the functions you need to create the example GUI. Click any function name to read its documentation.

Functions Used to Create the Simple GUI

Function	Description
align	Align GUI components such as user interface controls and axes.
axes	Create axes objects.
figure	Create figure objects. A GUI is a figure object.
movegui	Move GUI figure to specified location on screen.
uicontrol	Create user interface control objects, such as push buttons, static text, and pop-up menus.

Other MATLAB Functions Used to Program the GUI

Function	Description
contour	Contour graph of a matrix
eps	Floating point relative accuracy
get	Query object properties
membrane	Generate data used in the MATLAB logo (a demo function)
mesh	Mesh plot
meshgrid	Generate X and Y arrays for 3-D plots
peaks	Example function of two variables.
set	Set object properties
sin	Sine; result in radians
sqrt	Square root
surf	3-D shaded surface plot

Creating a GUI M-File

Start by creating an M-file for the example GUI. Because the file will contain functions, it is a *function M-file* as opposed to a *script M-file*, which contains a sequence of MATLAB commands but does not define functions.

- 1 At the MATLAB prompt, type `edit`. MATLAB opens the editor.
- 2 Type or copy the following statement into the editor. This function statement is the first line in the file.

```
function simple_gui2
```

- 3 Add these comments to the M-file following the function statement. They are displayed at the command line in response to the `help` command. They must be followed by a blank line.

```
% SIMPLE_GUI2 Select a data set from the pop-up menu, then  
% click one of the plot-type push buttons. Clicking the button  
% plots the selected data in the axes.  
(Leave a blank line here)
```

- 4 Add an `end` statement at the end of the file. This `end` statement matches the `function` statement. Your file now looks like this.

```
function simple_gui2  
% SIMPLE_GUI2 Select a data set from the pop-up menu, then  
% click one of the plot-type push buttons. Clicking the button  
% plots the selected data in the axes.  
  
end
```

Note You need the `end` statement because the example is written using nested functions. For information about using nested functions, see “Nested Functions” in the MATLAB Programming Fundamentals documentation.

- 5 Save the file in your current folder or at a location that is on your MATLAB path.

The next section, “Laying Out a Simple GUI” on page 3-7, shows you how to add components to your GUI.

Laying Out a Simple GUI

In this section...

[“Creating the Figure” on page 3-7](#)

[“Adding the Components” on page 3-7](#)

Creating the Figure

In MATLAB software, a GUI is a figure. This first step creates the figure and positions it on the screen. It also makes the GUI invisible so that the GUI user cannot see the components being added or initialized. When the GUI has all its components and is initialized, the example makes it visible.

```
% Initialize and hide the GUI as it is being constructed.
f = figure('Visible','off','Position',[360,500,450,285]);
```

The call to the `figure` function uses two property/value pairs. The `Position` property is a four-element vector that specifies the location of the GUI on the screen and its size: [distance from left, distance from bottom, width, height]. Default units are pixels.

The next topic, “Adding the Components” on page 3-7, shows you how to add the push buttons, axes, and other components to the GUI.

Adding the Components

The example GUI has six components: three push buttons, one static text, one pop-up menu, and one axes. Start by writing statements that add these components to the GUI. Create the push buttons, static text, and pop-up menu with the `uicontrol` function. Use the `axes` function to create the axes.

- Add the three push buttons to your GUI by adding these statements to your M-file following the call to `figure`.

```
% Construct the components.
hsurf = uicontrol('Style','pushbutton',...
 'String','Surf','Position',[315,220,70,25]);
hmesh = uicontrol('Style','pushbutton',...
 'String','Mesh','Position',[315,180,70,25]);
```

```
hcontour = uicontrol('Style','pushbutton',...
 'String','Countour','Position',[315,135,70,25]);
```

These statements use the `uicontrol` function to create the push buttons. Each statement uses a series of property/value pairs to define a push button.

Property	Description
Style	In the example, <code>pushbutton</code> specifies the component as a push button.
String	Specifies the label that appears on each push button. Here, there are three types of plots: <code>Surf</code> , <code>Mesh</code> , <code>Contour</code> .
Position	Uses a four-element vector to specify the location of each push button within the GUI and its size: [distance from left, distance from bottom, width, height]. Default units for push buttons are pixels.

Each call returns the handle of the component that is created.

- 2** Add the pop-up menu and its label to your GUI by adding these statements to the M-file following the push button definitions.

```
hpopup = uicontrol('Style','popupmenu',...
 'String',{'Peaks','Membrane','Sinc'},...
 'Position',[300,50,100,25]);
htext = uicontrol('Style','text','String','Select Data',...
 'Position',[325,90,60,15]);
```

For the pop-up menu, the `String` property uses a cell array to specify the three items in the pop-up menu: `Peaks`, `Membrane`, `Sinc`. The static text component serves as a label for the pop-up menu. Its `String` property tells the GUI user to `Select Data`. Default units for these components are pixels.

- 3** Add the axes to the GUI by adding this statement to the M-file. Set the `Units` property to pixels so that it has the same units as the other components.

```
ha = axes('Units','pixels','Position',[50,60,200,185]);
```

- 4** Align all components except the axes along their centers with the following statement. Add it to the M-file following all the component definitions.

```
align([hsurf,hmesh,hcontour,htext,hpopup], 'Center', 'None');
```

- 5** Make your GUI visible by adding this command following the align command.

```
set(f, 'Visible', 'on')
```

- 6** This is what your M-file should now look like:

```
function simple_gui2
% SIMPLE_GUI2 Select a data set from the pop-up menu, then
% click one of the plot-type push buttons. Clicking the button
% plots the selected data in the axes.


% Create and hide the GUI as it is being constructed.
f = figure('Visible','off','Position',[360,500,450,285]);

% Construct the components.
hsurf = uicontrol('Style','pushbutton','String','Surf',...
 'Position',[315,220,70,25]);
hmesh = uicontrol('Style','pushbutton','String','Mesh',...
 'Position',[315,180,70,25]);
hcontour = uicontrol('Style','pushbutton',...
 'String','Countour',...
 'Position',[315,135,70,25]);
htext = uicontrol('Style','text','String','Select Data',...
 'Position',[325,90,60,15]);
hpopup = uicontrol('Style','popupmenu',...
 'String',{'Peaks','Membrane','Sinc'},...
 'Position',[300,50,100,25]);
ha = axes('Units','Pixels','Position',[50,60,200,185]);
align([hsurf,hmesh,hcontour,htext,hpopup], 'Center', 'None');

%Make the GUI visible.
set(f,'Visible','on')

end
```

- 7 Run your M-file by typing `simple_gui2` at the command line. This is what your GUI now looks like. Note that you can select a data set in the pop-up menu and click the push buttons. But nothing happens. This is because there is no code in the M-file to service the pop-up menu or the buttons.

- 8 Type `help simple_gui2` at the command line. MATLAB software displays this help text.

```
help simple_gui2
SIMPLE_GUI2 Select a data set from the pop-up menu, then
click one of the plot-type push buttons. Clicking the button
plots the selected data in the axes.
```

The next topic, “Initializing the GUI” on page 3-11, shows you how to initialize the GUI.

Initializing the GUI

When you make the GUI visible, it should be initialized so that it is ready for the user. This topic shows you how to

- Make the GUI behave properly when it is resized by changing the component and figure units to `normalized`. This causes the components to resize when the GUI is resized. Normalized units map the lower-left corner of the figure window to (0,0) and the upper-right corner to (1.0, 1.0).
- Generate the data to plot. The example needs three sets of data: `peaks_data`, `membrane_data`, and `sinc_data`. Each set corresponds to one of the items in the pop-up menu.
- Create an initial plot in the axes
- Assign the GUI a name that appears in the window title
- Move the GUI to the center of the screen
- Make the GUI visible

1 Replace this code in your M-file:

```
% Make the GUI visible.  
set(f,'Visible','on')
```

with this code:

```
% Initialize the GUI.  
% Change units to normalized so components resize automatically.  
set([f,hsurf,hmesh,hcontour,htext,hpopup],'Units','normalized');  
% Generate the data to plot.  
peaks_data = peaks(35);  
membrane_data = membrane;  
[x,y] = meshgrid(-8:.5:8);  
r = sqrt(x.^2+y.^2) + eps;  
sinc_data = sin(r)./r;  
% Create a plot in the axes.  
current_data = peaks_data;  
surf(current_data);  
% Assign the GUI a name to appear in the window title.  
set(f,'Name','Simple GUI')
```


```
% Move the GUI to the center of the screen.  
movegui(f,'center')  
% Make the GUI visible.  
set(f,'Visible','on');
```

2 Verify that your M-file now looks like this:

```
function simple_gui2  
% SIMPLE_GUI2 Select a data set from the pop-up menu, then  
% click one of the plot-type push buttons. Clicking the button  
% plots the selected data in the axes.  
  
% Create and hide the GUI figure as it is being constructed.  
f = figure('Visible','off','Position',[360,500,450,285]);  
  
% Construct the components  
hsurf = uicontrol('Style','pushbutton','String','Surf',...  
 'Position',[315,220,70,25]);  
hmesh = uicontrol('Style','pushbutton','String','Mesh',...  
 'Position',[315,180,70,25]);  
hcontour = uicontrol('Style','pushbutton',...  
 'String','Countour',...  
 'Position',[315,135,70,25]);  
htext = uicontrol('Style','text','String','Select Data',...  
 'Position',[325,90,60,15]);  
hpopup = uicontrol('Style','popupmenu',...  
 'String',{'Peaks','Membrane','Sinc'},...  
 'Position',[300,50,100,25]);  
ha = axes('Units','Pixels','Position',[50,60,200,185]);  
align([hsurf,hmesh,hcontour,htext,hpopup],'Center','None'));  
  
% Create the data to plot  
peaks_data = peaks(35);  
membrane_data = membrane;  
[x,y] = meshgrid(-8:.5:8);  
r = sqrt(x.^2+y.^2) + eps;  
sinc_data = sin(r)./r;  
  
% Initialize the GUI.  
% Change units to normalized so components resize
```

```
% automatically.  
set([f,hsurf,hmesh,hcontour,htext,hpopup],...  
 'Units','normalized');  
%Create a plot in the axes.  
current_data = peaks_data;  
surf(current_data);  
% Assign the GUI a name to appear in the window title.  
set(f,'Name','Simple GUI')  
% Move the GUI to the center of the screen.  
movegui(f,'center')  
% Make the GUI visible.  
set(f,'Visible','on');  
  
end
```

- 3 Run your M-file by typing `simple_gui2` at the command line. The initialization above cause it to display the default peaks data with the `surf` function, making the GUI look like this.

The next topic, “Programming the GUI” on page 3-14, shows you how to program the push buttons and pop-up menu so you can interactively generate different plots in the axes.

Programming the GUI

In this section...

[“Programming the Pop-Up Menu” on page 3-14](#)

[“Programming the Push Buttons” on page 3-15](#)

[“Associating Callbacks with Their Components” on page 3-15](#)

Programming the Pop-Up Menu

The pop-up menu enables users to select the data to plot. When a GUI user selects one of the three data sets, MATLAB software sets the pop-up menu `Value` property to the index of the selected string. The pop-up menu callback reads the pop-up menu `Value` property to determine which item is currently displayed and sets `current_data` accordingly.

Add the following callback to your file following the initialization code and before the final `end` statement.

```
% Pop-up menu callback. Read the pop-up menu Value property to
% determine which item is currently displayed and make it the
% current data. This callback automatically has access to
% current_data because this function is nested at a lower level.
function popup_menu_Callback(source,eventdata)
 % Determine the selected data set.
 str = get(source, 'String');
 val = get(source, 'Value');
 % Set current data to the selected data set.
 switch str{val};
 case 'Peaks' % User selects Peaks.
 current_data = peaks_data;
 case 'Membrane' % User selects Membrane.
 current_data = membrane_data;
 case 'Sinc' % User selects Sinc.
 current_data = sinc_data;
 end
end
```

The next topic, “Programming the Push Buttons” on page 3-15, shows you how to write callbacks for the three push buttons.

Programming the Push Buttons

Each of the three push buttons creates a different type of plot using the data specified by the current selection in the pop-up menu. The push button callbacks plot the data in `current_data`. They automatically have access to `current_data` because they are nested at a lower level.

Add the following callbacks to your file following the pop-up menu callback and before the final `end` statement.

```
% Push button callbacks. Each callback plots current_data in the
% specified plot type.

function surfbutton_Callback(source,eventdata)
% Display surf plot of the currently selected data.
 surf(current_data);
end

function meshbutton_Callback(source,eventdata)
% Display mesh plot of the currently selected data.
 mesh(current_data);
end

function contourbutton_Callback(source,eventdata)
% Display contour plot of the currently selected data.
 contour(current_data);
end
```

The next topic shows you how to associate each callback with its specific component.

Associating Callbacks with Their Components

When the GUI user selects a data set from the pop-up menu or clicks one of the push buttons, MATLAB software executes the callback associated with that particular event. But how does the software know which callback to

execute? You must use each component's **Callback** property to specify the name of the callback with which it is associated.

- 1 To the **uicontrol** statement that defines the **Surf** push button, add the property/value pair

```
'Callback', {@surfbutton_Callback}
```

so that the statement looks like this:

```
hsurf = uicontrol('Style','pushbutton','String','Surf',...
 'Position',[315,220,70,25],...
 'Callback',{@surfbutton_Callback});
```

Callback is the name of the property. **surfbutton_Callback** is the name of the callback that services the **Surf** push button.

- 2 Similarly, to the **uicontrol** statement that defines the **Mesh** push button, add the property/value pair

```
'Callback', {@meshbutton_Callback}
```

- 3 To the **uicontrol** statement that defines the **Contour** push button, add the property/value pair

```
'Callback', {@contourbutton_Callback}
```

- 4 To the **uicontrol** statement that defines the pop-up menu, add the property/value pair

```
'Callback', {@popup_menu_Callback}
```

The next topic, “Running the Final GUI” on page 3-17, shows the final M-file and runs the GUI.

Running the Final GUI

In this section...

- “Final M-File” on page 3-17
- “Running the GUI” on page 3-20

Final M-File

This is what your final M-file should now look like:

```
function simple_gui2
% SIMPLE_GUI2 Select a data set from the pop-up menu, then
% click one of the plot-type push buttons. Clicking the button
% plots the selected data in the axes.

 % Create and then hide the GUI as it is being constructed.
 f = figure('Visible','off','Position',[360,500,450,285]);

 % Construct the components.
 hsurf = uicontrol('Style','pushbutton','String','Surf',...
 'Position',[315,220,70,25],...
 'Callback',{@surfbutton_Callback});
 hmesh = uicontrol('Style','pushbutton','String','Mesh',...
 'Position',[315,180,70,25],...
 'Callback',{@meshbutton_Callback});
 hcontour = uicontrol('Style','pushbutton',...
 'String','Countour',...
 'Position',[315,135,70,25],...
 'Callback',{@contourbutton_Callback});
 htext = uicontrol('Style','text','String','Select Data',...
 'Position',[325,90,60,15]);
 hpopup = uicontrol('Style','popupmenu',...
 'String',{'Peaks','Membrane','Sinc'},...
 'Position',[300,50,100,25],...
 'Callback',{@popup_menu_Callback});
 ha = axes('Units','Pixels','Position',[50,60,200,185]);
 align([hsurf,hmesh,hcontour,htext,hpopup],'Center','None');
```

```
% Create the data to plot.  
peaks_data = peaks(35);  
membrane_data = membrane;  
[x,y] = meshgrid(-8:.5:8);  
r = sqrt(x.^2+y.^2) + eps;  
sinc_data = sin(r)./r;  
  
% Initialize the GUI.  
% Change units to normalized so components resize  
% automatically.  
set([f,ha,hsurf,hmesh,hcontour,htext,hpopup],...  
'Units','normalized');  
%Create a plot in the axes.  
current_data = peaks_data;  
surf(current_data);  
% Assign the GUI a name to appear in the window title.  
set(f,'Name','Simple GUI')  
% Move the GUI to the center of the screen.  
movegui(f,'center')  
% Make the GUI visible.  
set(f,'Visible','on');  
  
% Callbacks for simple_gui2. These callbacks automatically  
% have access to component handles and initialized data  
% because they are nested at a lower level.  
  
% Pop-up menu callback. Read the pop-up menu Value property  
% to determine which item is currently displayed and make it  
% the current data.  
function popup_menu_Callback(source eventdata)  
 % Determine the selected data set.  
 str = get(source, 'String');  
 val = get(source,'Value');  
 % Set current data to the selected data set.  
 switch str{val};  
 case 'Peaks' % User selects Peaks.  
 current_data = peaks_data;  
 case 'Membrane' % User selects Membrane.  
 current_data = membrane_data;  
 case 'Sinc' % User selects Sinc.
```

```
 current_data = sinc_data;
end
end

% Push button callbacks. Each callback plots current_data in
% the specified plot type.

function surfbutton_Callback(source,eventdata)
% Display surf plot of the currently selected data.
 surf(current_data);
end

function meshbutton_Callback(source,eventdata)
% Display mesh plot of the currently selected data.
 mesh(current_data);
end


function contourbutton_Callback(source,eventdata)
% Display contour plot of the currently selected data.
 contour(current_data);
end

end
```


Running the GUI

- 1 Run the simple GUI by typing the name of the M-file at the command line.

```
simple_gui2
```


- 2 In the pop-up menu, select **Membrane**, and then click the **Mesh** button. The GUI displays a mesh plot of the MATLAB logo.

- 3 Try other combinations before closing the GUI.

Creating GUIs with GUIDE

Chapter 4, What Is GUIDE? (p. 4-1)	Introduces GUIDE
Chapter 5, GUIDE Preferences and Options (p. 5-1)	Describes briefly the available MATLAB preferences and GUI options.
Chapter 6, Laying Out a GUIDE GUI (p. 6-1)	Shows you how to start GUIDE and from there how to populate the GUI and create menus. Provides guidance in designing a GUI for cross-platform compatibility.
Chapter 7, Saving and Running a GUIDE GUI (p. 7-1)	Describes the files used to store the GUI. Steps you through the process for saving a GUI, and lists the different ways in which you can activate a GUI.
Chapter 8, Programming a GUIDE GUI (p. 8-1)	Explains how user-written callback routines control GUI behavior. Shows you how to associate callbacks with specific components and explains callback syntax and arguments. Provides simple programming examples for each kind of component.
Chapter 9, Managing and Sharing Application Data in GUIDE (p. 9-1)	Explains the mechanisms for managing application-defined data and explains how to share data among a GUIs callbacks.
Chapter 10, Examples of GUIDE GUIs (p. 10-1)	Illustrates techniques for programming various behaviors.

What Is GUIDE?

- “GUIDE: Getting Started” on page 4-2
- “GUIDE Tools Summary” on page 4-3

GUIDE: Getting Started

In this section...

“GUI Layout” on page 4-2

“GUI Programming” on page 4-2

GUI Layout

GUIDE, the MATLAB graphical user interface development environment, provides a set of tools for creating graphical user interfaces (GUIs). These tools simplify the process of laying out and programming GUIs.

Using the GUIDE Layout Editor, you can populate a GUI by clicking and dragging GUI components—such as axes, panels, buttons, text fields, sliders, and so on—into the layout area. You also can create menus and context menus for the GUI. From the Layout Editor, you can size the GUI, modify component look and feel, align components, set tab order, view a hierarchical list of the component objects, and set GUI options.

GUI Programming

GUIDE automatically generates an M-file that controls how the GUI operates. This M-file provides code to initialize the GUI and contains a framework for the GUI callbacks—the routines that execute when a user interacts with a GUI component. Using the M-file editor, you can add code to the callbacks to perform the functions you want.

Note MATLAB software provides a selection of standard dialog boxes that you can create with a single function call. For information about these dialog boxes and the functions used to create them, see “Predefined Dialog Boxes” in the GUI Development section of the MATLAB Function Reference documentation.

GUIDE Tools Summary

The GUIDE tools are available from the Layout Editor shown in the figure below. The tools are called out in the figure and described briefly below. Subsequent sections show you how to use them.

Use This Tool...	To...
Layout Editor	Select components from the component palette, at the left side of the Layout Editor, and arrange them in the layout area. See “Adding Components to the GUI” on page 6-19 for more information.
Figure Resize Tab	Set the size at which the GUI is initially displayed when you run it. See “Setting the GUI Size” on page 6-15 for more information.
Menu Editor	Create menus and context, i.e., pop-up, menus. See “Creating Menus” on page 6-100 for more information.
Align Objects	Align and distribute groups of components. Grids and rulers also enable you to align components on a grid with an optional snap-to-grid capability. See “Aligning Components” on page 6-88 for more information.
Tab Order Editor	Set the tab and stacking order of the components in your layout. See “Setting Tab Order” on page 6-97 for more information.
Toolbar Editor	Create Toolbars containing predefined and custom push buttons and toggle buttons. See “Creating Toolbars” on page 6-121 for more information.
Icon Editor	Create and modify icons for tools in a toolbar. See “Creating Toolbars” on page 6-121 for more information.
Property Inspector	Set the properties of the components in your layout. It provides a list of all the properties you can set and displays their current values.
Object Browser	Display a hierarchical list of the objects in the GUI. See “Viewing the Object Hierarchy” on page 6-135 for more information.
Run	Save and run the current GUI. See Chapter 7, “Saving and Running a GUIDE GUI” for more information.

Use This Tool...	To...
M-File Editor	Display, in your default editor, the M-file associated with the GUI. See “GUI Files: An Overview” on page 8-7 for more information.
Position Readouts	Continuously display the mouse cursor position and the positions of selected objects

You can also set preferences that apply to all GUIs at creation, and options that are GUI-specific. See Chapter 5, “GUIDE Preferences and Options” for more information.

4 What Is GUIDE?

GUIDE Preferences and Options

- “GUIDE Preferences” on page 5-2
- “GUI Options” on page 5-9

GUIDE Preferences

In this section...

- “Setting Preferences” on page 5-2
- “Confirmation Preferences” on page 5-2
- “Backward Compatibility Preference” on page 5-4
- “All Other Preferences” on page 5-6

Setting Preferences

You can set preferences for GUIDE by selecting **Preferences** from the **File** menu. These preferences apply to GUIDE and to all GUIs you create.

The preferences are in different locations within the Preferences dialog box:

Confirmation Preferences

GUIDE provides two confirmation preferences. You can choose whether you want to display a confirmation dialog box when you

- Activate a GUI from GUIDE.
- Export a GUI from GUIDE.
- Change a callback signature generated by GUIDE.

In the Preferences dialog box, click **General > Confirmation Dialogs** to access the GUIDE confirmation preferences. Look for the word GUIDE in the **Tool** column.

Prompt to Save on Activate

When you activate a GUI by clicking the **Run** button in the Layout Editor, a dialog box informs you of the impending save and lets you choose whether or not you want to continue.

Prompt to Save on Export

When you select **Export** from the Layout Editor **File** menu, a dialog box informs you of the impending save and lets you choose whether or not you want to continue.

Backward Compatibility Preference

MATLAB Version 5 or Later Compatibility

GUI FIG-files created or modified with MATLAB 7.0 or a later MATLAB version are not automatically compatible with Version 6.5 and earlier versions. GUIDE automatically generates FIG-files, which are a kind of MAT-file, to hold layout information for GUIs.

To make a FIG-file backward compatible, you must go to the MATLAB Preferences dialog box; select **File > Preferences > General > MAT-Files > MATLAB Version 5 or later (save -v6)**, as shown in the figure below.

Note The **-v6** option discussed in this section is obsolete and will be removed in a future version of MATLAB

All Other Preferences

GUIDE provides several other preferences for the Layout Editor interface and M-file comments. In the Preferences dialog box, click **GUIDE** to access these preferences.

The following topics describe the preferences in this dialog:

- “Show Names in Component Palette” on page 5-6
- “Show File Extension in Window Title” on page 5-7
- “Show File Path in Window Title” on page 5-7
- “Add Comments for Newly Generated Callback Functions” on page 5-7

Show Names in Component Palette

Displays both icons and names in the component palette, as shown below. When unchecked, the icons alone are displayed in two columns, with tooltips.

Show File Extension in Window Title

Displays the GUI FIG-file filename with its file extension, .fig, in the Layout Editor window title. If unchecked, only the filename is displayed.

Show File Path in Window Title

Displays the full file path in the Layout Editor window title. If unchecked, the file path is not displayed.

Add Comments for Newly Generated Callback Functions

Callbacks are blocks of code or functions that execute in response to actions by the GUI's user, such as clicking buttons or manipulating sliders. By default, GUIDE sets up templates for coding callbacks as function declarations. When this preference is checked, GUIDE places comment lines at the beginning of all callback functions that it adds to the M-file. Most of the comments are similar to the following.

```
% --- Executes during object deletion, before destroying properties.
function figure1_DeleteFcn(hObject, eventdata, handles)
```

```
% hObject handle to figure1 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
```

Some callbacks are added automatically because their associated components are part of the original GUIDE template that you chose. Other commonly used callbacks are added automatically when you add components. You can also add callbacks explicitly by selecting them from **View Callbacks** on the **View** menu or on the component's context menu.

If this preference is unchecked, GUIDE includes comments only for callbacks that are automatically included to support the original GUIDE template. No comments are included for any other callbacks that are added to the M-file.

See “Callback Syntax and Arguments” on page 8-15 for more information about callbacks and about the arguments described in the comments above.

GUI Options

In this section...

- “The GUI Options Dialog Box” on page 5-9
- “Resize Behavior” on page 5-10
- “Command-Line Accessibility” on page 5-10
- “Generate FIG-File and M-File” on page 5-11
- “Generate FIG-File Only” on page 5-14

The GUI Options Dialog Box

You can use the GUI Options dialog box to configure various behaviors that are specific to the GUI you are creating. These options take effect when you next save the GUI.

Access the dialog box by selecting **GUI Options** from the Layout Editor **Tools** menu.

The following sections describe the options in this dialog box:

Resize Behavior

You can control whether users can resize the figure window containing your GUI and how MATLAB software handles resizing. GUIDE provides three options:

- **Non-resizable** — Users cannot change the window size (default).
- **Proportional** — The software automatically rescales the components in the GUI in proportion to the new figure window size.
- **Other (Use ResizeFcn)** — Program the GUI to behave in a certain way when users resize the figure window.

The first two options set figure and component properties appropriately and require no other action. **Other (Use ResizeFcn)** requires you to write a callback routine that recalculates sizes and positions of the components based on the new figure size. For a discussion and examples of using a `ResizeFcn`, see the GUIDE examples “Panel” on page 8-39 and “An Address Book Reader” on page 10-81. Also see the example “Using Panel Containers in Figures — Uipanels”, which does not use GUIDE, in the MATLAB Graphics documentation.

Command-Line Accessibility

You can restrict access to a GUI figure from the command line or from an M-file by using the GUIDE **Command-line accessibility** options.

Unless you explicitly specify a figure handle, many commands, such as `plot`, alter the current figure, i.e., the figure specified by the root `CurrentFigure` property and returned by the `gcf` command. The current figure is usually the figure that is most recently created, drawn into, or clicked in. You can programmatically designate a figure as the current figure in four ways:

- 1 `set(0, 'CurrentFigure', h)` — Makes figure `h` current, but does not change its visibility or stacking with respect to other figures
- 2 `figure(h)` — Makes figure `h` current, visible, and displayed on top of other figures
- 3 `axes(h)` — Makes existing axes `h` the current axes and displays the figure containing it on top of other figures

- 4** `plot(h,...)`, or any plotting function that takes an axes as its first argument, also makes existing axes `h` the current axes and displays the figure containing it on top of other figures

The `gcf` function returns the handle of the current figure.

```
h = gcf
```

For a GUI created in GUIDE, set the **Command-line accessibility** option to prevent users from inadvertently changing the appearance or content of a GUI by executing commands at the command line or from an M-file, such as `plot`. The following table briefly describes the four options for **Command-line accessibility**.

Option	Description
Callback (GUI becomes Current Figure within Callbacks)	The GUI can be accessed only from within a GUI callback. The GUI cannot be accessed from the command line or from an M-script. This is the default.
Off (GUI never becomes Current Figure)	The GUI can not be accessed from a callback, the command line, or an M-script, without the handle.
On (GUI may become Current Figure from Command Line)	The GUI can be accessed from a callback, from the command line, and from an M-script.
Other (Use settings from Property Inspector)	You control accessibility by setting the <code>HandleVisibility</code> and <code>IntegerHandle</code> properties from the Property Inspector.

Generate FIG-File and M-File

Select **Generate FIG-file and M-file** in the **GUI Options** dialog box if you want GUIDE to create both the FIG-file and the GUI M-file (this is the default). Once you have selected this option, you can select any of the following items in the frame to configure the M-file:

- “Generate Callback Function Prototypes” on page 5-12
- “GUI Allows Only One Instance to Run (Singleton)” on page 5-12
- “Use System Color Scheme for Background” on page 5-13

See “GUI Files: An Overview” on page 8-7 for information about these files.

Generate Callback Function Prototypes

If you select **Generate callback function prototypes** in the **GUI Options** dialog, GUIDE adds templates for the most commonly used callbacks to the GUI M-file for most components you add to the GUI. You must then write the code for these callbacks.

GUIDE also adds a callback whenever you edit a callback routine from the Layout Editor’s right-click context menu and when you add menus to the GUI using the Menu Editor.

See “Callback Syntax and Arguments” on page 8-15 for general information about callbacks.

Note This option is available only if you first select the **Generate FIG-file and M-File** option.

GUI Allows Only One Instance to Run (Singleton)

This option allows you to select between two behaviors for the GUI figure:

- Allow MATLAB software to display only one instance of the GUI at a time.
- Allow MATLAB software to display multiple instances of the GUI.

If you allow only one instance, the software reuses the existing GUI figure whenever the command to run the GUI is issued. If a GUI already exists, the software brings it to the foreground rather than creating a new figure.

If you clear this option, the software creates a new GUI figure whenever you issue the command to run the GUI.

Even if you allow only one instance of a GUI to run at once, initialization can take place each time you invoke it from the command line. For example, the code in an `OpeningFcn` will run each time a GUIDE GUI runs unless you take steps to prevent it from doing so. Adding a flag to the `handles` structure is one way to control such behavior. You can do this in the `OpeningFcn`, which can run initialization code if this flag doesn't yet exist and skip that code if it does.

Note This option is available only if you first select the **Generate FIG-file** and **M-File** option.

Use System Color Scheme for Background

The default color used for GUI components is system dependent. This option enables you to make the figure background color the same as the default component background color.

If you select **Use system color scheme for background** (the default), GUIDE changes the figure background color to match the color of the GUI components.

The following figures illustrate the results with and without system color matching.

Note This option is available only if you first select the **Generate FIG-file and M-File** option.

Generate FIG-File Only

The **Generate FIG-file only** option enables you to open figures and GUIs to perform limited editing. These can be any figures and need not be GUIs. GUIs need not have been generated using GUIDE. This mode provides limited editing capability and may be useful for GUIs generated in MATLAB Versions 5.3 and earlier. See the `guide` function for more information.

GUIDE selects **Generate FIG-file only** as the default if you do one of the following:

- Start GUIDE from the command line and provide one or more figure handles as arguments.

```
guide(fh)
```

In this case, GUIDE selects **Generate FIG-file only** even though there may be a corresponding M-file in the same location.

- Start GUIDE from the command line and provide the name of a FIG-file for which no M-file with the same name exists in the same location.

```
guide('myfig.fig')
```

- Use the GUIDE **Open Existing GUI** tab to open a FIG-file for which no M-file with the same name exists in the same location.

When you save the figure or GUI with **Generate FIG-file only** selected, GUIDE saves only the FIG-file. You must update any corresponding M-files as appropriate.

If you want GUIDE to manage the GUI M-file for you, change the selection to **Generate FIG-file and M-file** before saving the GUI. If there is no corresponding M-file in the same location, GUIDE creates one. If an M-file with the same name as the original figure or GUI exists in the same location, GUIDE overwrites it. To prevent overwriting an existing M-file, save the GUI using **Save As** from the **File** menu and select another filename. You must update the new M-file as appropriate.

Callbacks for GUIs without M-files

Even when there is no M-file associated with a GUI FIG-file, you can still provide callbacks for GUI components to make them perform actions when used. In the Property Inspector, you can type callbacks in the form of strings, built-in functions, or M-file names; when the GUI runs, it will execute them if possible. If the callback is an M-file name, it can include arguments. For example, setting the **Callback** property of a push button to `sqrt(2)` causes the result of the expression to display in the Command Window:

```
ans =
1.4142
```

Any M-file that a callback executes must be in the current folder or on the MATLAB path. For more information on how callbacks work, see “Callbacks: An Overview” on page 8-2

Laying Out a GUIDE GUI

- “Designing a GUI” on page 6-2
- “Starting GUIDE” on page 6-4
- “Selecting a GUI Template” on page 6-6
- “Setting the GUI Size” on page 6-15
- “Adding Components to the GUI” on page 6-19
- “Aligning Components” on page 6-88
- “Setting Tab Order” on page 6-97
- “Creating Menus” on page 6-100
- “Creating Toolbars” on page 6-121
- “Viewing the Object Hierarchy” on page 6-135
- “Designing for Cross-Platform Compatibility” on page 6-136

Designing a GUI

Before creating the actual GUI, it is important to decide what it is you want your GUI to do and how you want it to work. It is helpful to draw your GUI on paper and envision what the user sees and what actions the user takes.

Note MATLAB software provides a selection of standard dialog boxes that you can create with a single function call. For information about these dialog boxes and the functions used to create them, see “Predefined Dialog Boxes” in the MATLAB Function Reference documentation.

The GUI used in this example contains an axes component that displays either a surface, mesh, or contour plot of data selected from the pop-up menu. The following picture shows a sketch that you might use as a starting point for the design.

A panel contains three push buttons that enable you to choose the type of plot you want. The pop-up menu contains three strings — `peaks`, `membrane`, and `sinc`, which correspond to MATLAB functions. You can select the data to plot from this menu.

Many Web sites and commercial publications such as the following provide guidelines for designing GUIs:

- AskTog — Essays on good design and a list of First Principles for good user interface design. The author, Bruce Tognazzini, is a well-respected user interface designer.
<http://www.asktog.com/basics/firstPrinciples.html>.
- Galitz, Wilbert O., *Essential Guide to User Interface Design*. Wiley, New York, NY, 2002.
- GUI Design Handbook — A detailed guide to the use of GUI controls.
<http://www.fast-consulting.com/desktop.htm>.
- Johnson, J., *GUI Bloopers: Don'ts and Do's for Software Developers and Web Designers*. Morgan Kaufmann, San Francisco, CA, 2000.
- Usability Glossary — An extensive glossary of terms related to GUI design, usability, and related topics.
<http://www.usabilityfirst.com/glossary/main.cgi>.
- UsabilityNet — Covers design principles, user-centered design, and other usability and design-related topics.
http://www.usabilitynet.org/management/b_design.htm.

Starting GUIDE

There are many ways to start GUIDE. You can start GUIDE from the:

- Command line by typing `guide`
- Start menu by selecting **MATLAB > GUIDE (GUI Builder)**
- **MATLAB File** menu by selecting **New > GUI**
- MATLAB toolbar by clicking the **GUIDE** button

However you start GUIDE, it displays the GUIDE Quick Start dialog box shown in the following figure.

The GUIDE Quick Start dialog box contains two tabs:

- **Create New GUI** — Asks you to start creating your new GUI by choosing a template for it. You can also specify the name by which the GUI is saved.

See “Selecting a GUI Template” on page 6-6 for information about the templates.

- **Open Existing GUI** — Enables you to open an existing GUI in GUIDE. You can choose a GUI from your current folder or browse other directories.

Selecting a GUI Template

In this section...

“Accessing the Templates” on page 6-6

“Template Descriptions” on page 6-7

Accessing the Templates

GUIDE provides several templates that you can modify to create your own GUIs. The templates are fully functional GUIs; they are already programmed.

You can access the templates in two ways:

- Start GUIDE. See “Starting GUIDE” on page 6-4 for information.
- If GUIDE is already open, select **New** from the **File** menu in the Layout Editor.

In either case, GUIDE displays the **GUIDE Quick Start** dialog box with the **Create New GUI** tab selected as shown in the following figure. This tab contains a list of the available templates.

To use a template:

- 1 Select a template in the left pane. A preview displays in the right pane.
- 2 Optionally, name your GUI now by selecting **Save new figure as** and typing the name in the field to the right. GUIDE saves the GUI before opening it in the Layout Editor. If you choose not to name the GUI at this point, GUIDE prompts you to save it and give it a name the first time you run the GUI.
- 3 Click **OK** to open the GUI template in the Layout Editor.

Template Descriptions

GUIDE provides four fully functional templates. They are described in the following sections:

- “Blank GUI” on page 6-8
- “GUI with Uicontrols” on page 6-9
- “GUI with Axes and Menu” on page 6-10
- “Modal Question Dialog” on page 6-13

“Out of the box,” none of the GUI templates include a menu bar or a toolbar. Neither can they dock in the MATLAB desktop. You can, however, override these GUIDE defaults to provide and customize these controls. See the sections “Creating Menus” on page 6-100 and “Creating Toolbars” on page 6-121 for details.

Note To see how the template GUIs work, you can view their M-file code and look at their callbacks. You can also modify the callbacks for your own purposes. To view the M-file for any of these templates, open the template in the Layout Editor and click the **M-file Editor** button on the toolbar. For information about using callbacks, see Chapter 8, “Programming a GUIDE GUI”.

Blank GUI

The blank GUI template displayed in the Layout Editor is shown in the following figure.

Select the blank GUI if the other templates are not suitable starting points for the GUI you are creating, or if you prefer to start with an empty GUI.

GUI with Uicontrols

The following figure shows the template for a GUI with user interface controls (uicontrols) displayed in the Layout Editor. User interface controls include push buttons, sliders, radio buttons, check boxes, editable and static text components, list boxes, and toggle buttons.

When you run the GUI by clicking the **Run** button ▶, the GUI appears as shown in the following figure.

When a user enters values for the density and volume of an object, and clicks the **Calculate** button, the GUI calculates the mass of the object and displays the result next to **Mass(D*V)**.

To view the M-file code for these user interface controls, open the template in the Layout Editor and click the **M-file Editor** button ☒ on the toolbar.

GUI with Axes and Menu

The template for a GUI with axes and menu is shown in the following figure.

When you run the GUI by clicking the **Run** button on the toolbar, the GUI displays a plot of five lines, each of which is generated from random numbers using the MATLAB `rand(5)` command. The following figure shows an example.

You can select other plots in the pop-up menu. Clicking the **Update** button displays the currently selected plot on the axes.

The GUI also has a **File** menu with three items:

- **Open** displays a dialog box from which you can open files on your computer.
- **Print** opens the Print dialog box. Clicking **OK** in the Print dialog box prints the figure.
- **Close** closes the GUI.

To view the M-file code for these menu choices, open the template in the Layout Editor and click the **M-file Editor** button on the toolbar.

Modal Question Dialog

The modal question dialog template displayed in the Layout Editor is shown in the following figure.

Running the GUI displays the dialog box shown in the following figure:

The GUI returns the text string `Yes` or `No`, depending on which button you click.

Select this template if you want your GUI to return a string or to be *modal*.

Modal GUIs are *blocking*, which means that the current M-file stops executing until the GUI restores execution; this means that the user cannot interact with other MATLAB windows until one of the buttons is clicked.

Note Modal dialog boxes (figures with `WindowStyle` set to '`modal`') cannot display menus or toolbars.

To view the M-file code for these capabilities, open the template in the Layout Editor and click the **M-file Editor** button on the toolbar. See “Using a Modal Dialog Box to Confirm an Operation” on page 10-98 for an example of using this template with another GUI. Also see the figure `WindowStyle` property for more information.

Setting the GUI Size

Set the size of the GUI by resizing the grid area in the Layout Editor. Click the lower-right corner and drag it until the GUI is the desired size. If necessary, make the window larger.

As you drag the corner handle, the readout in the lower right corner shows the current position of the GUI in pixels.

Note Many of the following steps show you how to use the Property Inspector to set properties of a GUI and its components. If you are not familiar with using this tool and its context-sensitive help, see “Property Inspector” on page 6-91

If you want to set the position or size of the GUI to an exact value, do the following:

- 1 Select **Property Inspector** from the **View** menu or click the **Property Inspector** button .
- 2 Scroll to the **Units** property and note whether the current setting is **characters** or **normalized**. Click the button next to **Units** and then change the setting to **inches** from the pop-up menu.

- 3 In the Property Inspector, click the + sign next to **Position**. The elements of the component's **Position** property are displayed.

- 4 Type the `x` and `y` coordinates of the point where you want the lower-left corner of the GUI to appear, and its width and height.
- 5 Reset the `Units` property to its previous setting, either `characters` or `normalized`.

Note Setting the `Units` property to `characters` (nonresizable GUIs) or `normalized` (resizable GUIs) gives the GUI a more consistent appearance across platforms. See “Cross-Platform Compatible Units” on page 6-138 for more information.

Maximizing the Layout Area

You can make maximum use of space within the Layout Editor by hiding the GUIDE toolbar, status bar, or both. To do this, deselect **Show Toolbar** and/or **Show Status Bar** from the **View** menu. Showing only tool icons on the component palette gives you more room as well. To show only tool icons on the component palette, select **Preferences** from the GUIDE **File** menu and deselect **Show names in component palette**. If you do all these things, the layout editor looks like this.

Adding Components to the GUI

In this section...

- “Available Components” on page 6-20
- “A Working GUI with Many Components” on page 6-24
- “Adding Components to the GUIDE Layout Area” on page 6-31
- “Defining User Interface Controls” on page 6-38
- “Defining Panels and Button Groups” on page 6-55
- “Defining Axes” on page 6-61
- “Defining Tables” on page 6-65
- “Adding ActiveX Controls” on page 6-76
- “Working with Components in the Layout Area” on page 6-79
- “Locating and Moving Components” on page 6-82
- “Resizing Components” on page 6-85

Other topics that may be of interest:

- “Aligning Components” on page 6-88
- “Setting Tab Order” on page 6-97

Available Components

The component palette at the left side of the Layout Editor contains the components that you can add to your GUI. You can display it with or without names.

When you first open the Layout Editor, the component palette contains only icons. To display the names of the GUI components, select **Preferences** from the **File** menu, check the box next to **Show names in component palette**, and click **OK**.

See “Creating Menus” on page 6-100 for information about adding menus to a GUI.

Note This section provides information about using components to lay out a GUI. For information about programming these components see Chapter 8, “Programming a GUIDE GUI”.

Component	Icon	Description
Push Button		Push buttons generate an action when clicked. For example, an OK button might apply settings and close a dialog box. When you click a push button, it appears depressed; when you release the mouse button, the push button appears raised.
Slider		Sliders accept numeric input within a specified range by enabling the user to move a sliding bar, which is called a slider or thumb. Users move the slider by clicking the slider and dragging it, by clicking in the trough, or by clicking an arrow. The location of the slider indicates the relative location within the specified range.
Radio Button		Radio buttons are similar to check boxes, but radio buttons are typically mutually exclusive within a group of related radio buttons. That is, when you select one button the previously selected button is deselected. To activate a radio button, click the mouse button on the object. The display indicates the state of the button. Use a button group to manage mutually exclusive radio buttons.
Check Box		Check boxes can generate an action when checked and indicate their state as checked or not checked. Check boxes are useful when providing the user with a number of independent choices, for example, displaying a toolbar.

Component	Icon	Description
Edit Text		Edit text components are fields that enable users to enter or modify text strings. Use edit text when you want text as input. Users can enter numbers but you must convert them to their numeric equivalents.
Static Text		Static text controls display lines of text. Static text is typically used to label other controls, provide directions to the user, or indicate values associated with a slider. Users cannot change static text interactively.
Pop-Up Menu		Pop-up menus open to display a list of choices when users click the arrow.
List Box		List boxes display a list of items and enable users to select one or more items.
Toggle Button		Toggle buttons generate an action and indicate whether they are turned on or off. When you click a toggle button, it appears depressed, showing that it is on. When you release the mouse button, the toggle button remains depressed until you click it a second time. When you do so, the button returns to the raised state, showing that it is off. Use a button group to manage mutually exclusive toggle buttons.
Table		Use the table button to create a table component. Refer to the <code>uitable</code> function for more information on using this component.

Component	Icon	Description
Axes		<p>Axes enable your GUI to display graphics such as graphs and images. Like all graphics objects, axes have properties that you can set to control many aspects of its behavior and appearance. See “Axes Properties” in the MATLAB Graphics documentation and commands such as the following for more information on axes objects: <code>plot</code>, <code>surf</code>, <code>line</code>, <code>bar</code>, <code>polar</code>, <code>pie</code>, <code>contour</code>, and <code>mesh</code>. See Functions — By Category in the MATLAB Function Reference documentation for a complete list.</p>
Panel		<p>Panels arrange GUI components into groups. By visually grouping related controls, panels can make the user interface easier to understand. A panel can have a title and various borders.</p> <p>Panel children can be user interface controls and axes as well as button groups and other panels. The position of each component within a panel is interpreted relative to the panel. If you move the panel, its children move with it and maintain their positions on the panel.</p>
Button Group		<p>Button groups are like panels but are used to manage exclusive selection behavior for radio buttons and toggle buttons.</p>
Toolbar		<p>You can create toolbars containing push buttons and toggle buttons. Use the GUIDE Toolbar Editor to create toolbar buttons. Choose between predefined buttons, such as Save and Print, and buttons which you customize with your own icons and callbacks.</p>
ActiveX® Component		<p>ActiveX components enable you to display ActiveX controls in your GUI. They are available only on the Microsoft® Windows® platform.</p>

Component	Icon	Description
		<p>An ActiveX control can be the child only of a figure, i.e., of the GUI itself. It cannot be the child of a panel or button group.</p> <p>See “ActiveX Control” on page 8-48 in this document for an example. See “Creating COM Objects” in the MATLAB External Interfaces documentation to learn more about ActiveX controls.</p>

A Working GUI with Many Components

To see what GUI components look like and how they work, you can open in GUIDE and run an example GUI that demonstrates more than a dozen of them. When you run the GUI, all its component callbacks tell your actions using the GUI and some also update the plot it displays. The GUI, called `controlsuite`, includes all the components listed in the table in the previous section, “Available Components” on page 6-20, except for ActiveX controls. It consists of a FIG-file (`controlsuite.fig`) that opens in GUIDE, and an M-file (`controlsuite.m`) that opens in the MATLAB Editor.

Viewing the `controlsuite` Layout and GUI M-File

If you are reading this in the MATLAB Help browser, click the following links to display the GUIDE Layout Editor and the MATLAB Editor with a completed version of the `controlsuite` example.

- Click here to display the `controlsuite` GUI in the GUIDE Layout Editor.
- Click here to display the `controlsuite` GUI M-file in the MATLAB Editor.
- Click here to run the `controlsuite` GUI.

Note If you want to experiment with the `controlsuite` GUI, first save a copy of the FIG-file and the M-file in a writable folder on your MATLAB path and work with those copies.

When you open `controlsuite.fig` in GUIDE, it looks like this in the Layout Editor. Click any control outlined in yellow in the following figure to read about how that type of component is programmed, as described in the section “Examples: Programming GUIDE GUI Components” on page 8-30. Several of the controls are also discussed later in this section.

The GUI contains 15 controls organized within seven panels. The Action Panel contains a static text component that changes to describe the actions a user makes when manipulating the controls. For example, selecting Charlie

in the **Listbox** panel places the word **Charlie** in the **Action Panel**. The Membrane data table and plot panel on the right side displays a 3-D surface plot (generated by the `membrane` function) in an axes at its bottom, and the data for that plot in the table above it. The user can control the view azimuth and the colormap using the two controls in the **Plot Controls** panel at the bottom center.

Running the controlsuite GUI

When you click the **Run Figure** button in the Layout Editor, the GUI opens, initializes, and displays itself as shown in the following figure.

The following sections describe several controls and the code they execute (their callbacks). Study the sections of code and click the links to the callbacks below to learn the how the **controlsuite** M-file controls the GUI.

The Push Button. When the user clicks the **Push Button** button, the result show up in the Action Panel as

The M-code that generates the message is part of the `pushbutton1_Callback`, shown below:

```
function pushbutton1_Callback(hObject, eventdata, handles)
% hObject handle to pushbutton1 (see GCBO)
% eventdata  reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)

set(handles.statusText, 'String', 'Push button pushed')
```

This callback is activated when `pushbutton1` is clicked. It places the string '`'Push button pushed'`' in the static text field named `textStatus` using the `set` function. All the controls in controlsuite perform this action, but some of them do other things as well.

The Toggle Button. When the user clicks the **Toggle Button** button, this is the result.

The callback for this button, `togglebutton1`, contains this M-code:

```
function togglebutton1_Callback(hObject, eventdata, handles)
% hObject handle to togglebutton1 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)

% Hint: get(hObject,'Value') returns toggle state of togglebutton1

isDown = get(hObject,'Value');


if isDown
 set(handles.statusText, 'string', 'Toggle down')
else
 set(handles.statusText, 'string', 'Toggle up')
end
```

The if block tests the variable `isDown`, which has been set to the `Value` property of the toggle button, and writes a different message depending on whether the value is true or false.

The Plot Controls. The two components of the **Plot Controls** panel affect the plot of the `peaks` function as well as rewrite the text in the Action Panel.

- A popup menu to select a built-in colormap by name
- A slider to rotate the view around the z -axis

The popup, named `popupmenu1`, contains a list of seven colormap names in its `String` property, which you can set in the Property Inspector by clicking its Edit icon . Typing the strings into the edit dialog and clicking **OK** sets all seven colormap names at once.

The popup's callback controls its behavior. GUIDE generates this much of the callback.

```
function popupmenu1_Callback(hObject, eventdata, handles)
% hObject handle to popupmenu1 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)


% Hints: contents = get(hObject,'String') returns popupmenu1
% contents as cell array
% contents{get(hObject,'Value')} returns selected item
% from popupmenu1
```

The callbacks's code adds these statements.

```
contents = get(hObject,'String');
selectedText  = contents{get(hObject,'Value')};
colormapStatus = [selectedText ' colormap'];
set(handles.statusText, 'string', colormapStatus);
colormap(selectedText)
```

The **String** data is retrieved as a cell array and assigned to **contents**. The **Value** property indexes the member of **contents** that the user just selected to

retrieve the name of the colormap. That name, `selectedText`, is composed into a message and placed in the `textStatus` static text field, and used by the `colormap` function to reset the colormap. For example, if the user selects `autumn` from the popup, the surface changes to shades of yellow, orange, and red, as shown in the following cutout from the GUI.

The slider control sets the viewing azimuth, causing the plot to rotate when the user moves its “thumb” or clicks its arrows. Its name is `slider1` and its callback is `slider1_Callback`.

The Data Table. The table in the upper right corner is a uitable component. When the GUI is created, the table’s `CreateFcn` loads the same membrane data into the table that the plot in the axes below it displays.

The table is by default not editable, but by clicking the small **Edit** toggle button in its upper left corner the user can edit table values, one at a time. This button is placed on top of the table, but is not actually part of it. The table’s `CellEditCallback` responds to each table cell edit by updating the surface plot and displaying the result of the edit in the Action Panel. Clicking the **Edit** button again makes the table not editable. See `togglebutton2_Callback` in the controlsuite M-file for details on how this works.

For another example describing how to couple uitables with graphics, see “GUI to Interactively Explore Data in a Table” on page 10-31.

Find more about how to work with the GUI components used in `controlsuite` in “Examples: Programming GUIDE GUI Components” on page 8-30 and in the following sections:

- “Defining User Interface Controls” on page 6-38
- “Defining Panels and Button Groups” on page 6-55
- “Defining Axes” on page 6-61
- “Defining Tables” on page 6-65

Adding Components to the GUIDE Layout Area

This topic tells you how to place components in the GUIDE layout area and give each component a unique identifier.

Note See “Creating Menus” on page 6-100 for information about adding menus to a GUI. See “Creating Toolbars” on page 6-121 for information about working with the toolbar.

1 Place components in the layout area according to your design.

- Drag a component from the palette and drop it in the layout area.
- Click a component in the palette and move the cursor over the layout area. The cursor changes to a cross. Click again to add the component in its default size, or click and drag to size the component as you add it.

Once you have defined a GUI component in the layout area, selecting it automatically shows it in the Property Inspector. If the Property Inspector is not open or is not visible, double-clicking a component raises the inspector and focuses it on that component.

The components listed in the following table have additional considerations; read more about them in the sections described there.

If You Are Adding...	Then...
Panels or button groups	See “Adding a Component to a Panel or Button Group” on page 6-34.
Menus	See “Creating Menus” on page 6-100
Toolbars	See “Creating Toolbars” on page 6-121
ActiveX controls	See “Adding ActiveX Controls” on page 6-76.

See “Grid and Rulers” on page 6-95 for information about using the grid.

- 2** Assign a unique identifier to each component. Do this by setting the value of the component Tag properties. See “Assigning an Identifier to Each Component” on page 6-37 for more information.
- 3** Specify the look and feel of each component by setting the appropriate properties. The following topics contain specific information.
 - “Defining User Interface Controls” on page 6-38
 - “Defining Panels and Button Groups” on page 6-55
 - “Defining Axes” on page 6-61
 - “Defining Tables” on page 6-65
 - “Adding ActiveX Controls” on page 6-76

This is an example of a GUI in the Layout Editor. Components in the Layout Editor are not active. Chapter 7, “Saving and Running a GUIDE GUI” describes how to generate a functioning GUI.

Using Coordinates to Place Components

The status bar at the bottom of the GUIDE Layout Editor displays:

- **Current Point** — The current location of the mouse relative to the lower left corner of the grid area in the Layout Editor.
- **Position** — The Position property of the selected component, a 4-element vector: [distance from left, distance from bottom, width, height], where

distances are relative to the parent figure, panel, or button group. All values are given in pixels. Rulers also display pixels.

If you select a single component and move it, the first two elements of the position vector (distance from left, distance from bottom) are updated as you move the component. If you resize the component, the last two elements of the position vector (width, height) are updated as you change the size. The first two elements may also change if you resize the component such that the position of its lower left corner changes. If no components are selected, the position vector is that of the figure.

For more information, see “Using Coordinate Readouts” on page 6-82.

Adding a Component to a Panel or Button Group

To add a component to a panel or button group, select the component in the component palette then move the cursor over the desired panel or button group. The position of the cursor determines the component’s parent.

GUIDE highlights the potential parent as shown in the following figure. The highlight indicates that if you drop the component or click the cursor, the component will be a child of the highlighted panel, button group, or figure.

Note Assign a unique identifier to each component in your panel or button group by setting the value of its Tag property. See “Assigning an Identifier to Each Component” on page 6-37 for more information.

Including Existing Components in Panels and Button Groups. When you add a new component or drag an existing component to a panel or button group, it will become a member, or child, of the panel or button group automatically, whether fully or partially enclosed by it. However, if the component is not entirely contained in the panel or button group, it appears to be clipped in the Layout Editor. When you run the GUI, the entire component is displayed and straddles the panel or button group border. The component is nevertheless a child of the panel and behaves accordingly. You can use the Object Browser to determine the child objects of a panel or button group. “Viewing the Object Hierarchy” on page 6-135 tells you how.

You can add a new panel or button group to a GUI in order to group any of its existing controls. In order to include such controls in a new panel or button group, do the following. The instructions refer to panels, but you do the same for components inside button groups.

- 1** Select the New Panel or New Button Group tool and drag out a rectangle to have the size and position you want.

The panel will not obscure any controls within its boundary unless they are axes, tables, or other panels or button groups. Only overlap panels you want to nest, and then make sure the overlap is complete.

- 2** You can use **Send Backward** or **Send to Back** on the **Layout** menu to layer the new panel behind components you do not want it to obscure, if your layout has this problem. As you add components to it or drag components into it, the panel will automatically layer itself behind them.

Now is a good time to set the panel’s **Tag** and **String** properties to whatever you want them to be, using the Property Inspector.

- 3** Open the Object Browser from the **View** menu and find the panel you just added. Use this tool to verify that it contains all the controls you intend it to group together. If any are missing, perform the following steps.
- 4** Drag controls that you want to include but don’t fit within the panel inside it to positions you want them to have. Also, slightly move controls that are already in their correct positions to group them with the panel.

The panel highlights when you move a control, indicating it now contains the control. The Object Browser updates to confirm the relationship. If you now move the panel, its child controls move with it.

Tip You need to move controls with the mouse to register them with the surrounding panel or button group, even if only by a pixel or two. Selecting them and using arrow keys to move them does not accomplish this. Use the Object Browser to verify that controls are properly nested.

See “Defining Panels and Button Groups” on page 6-55 for more information on how to incorporate panels and button groups into a GUI.

Assigning an Identifier to Each Component

Use the Tag property to assign each component a unique meaningful string identifier.

When you place a component in the layout area, GUIDE assigns a default value to the Tag property. Before saving the GUI, replace this value with a string that reflects the role of the component in the GUI.

The string value you assign Tag is used in the M-file code to identify the component and must be unique in the GUI. To set Tag:

- 1 Select **Property Inspector** from the **View** menu or click the **Property Inspector** button .
- 2 In the layout area, select the component for which you want to set Tag.

- 3** In the Property Inspector, select Tag and then replace the value with the string you want to use as the identifier. In the following figure, Tag is set to mybutton.

Defining User Interface Controls

User interface controls include push buttons, toggle buttons, sliders, radio buttons, edit text controls, static text controls, pop-up menus, check boxes, and list boxes.

To define user interface controls, you must set certain properties. To do this:

- 1** Use the Property Inspector to modify the appropriate properties. Open the Property Inspector by selecting **Property Inspector** from the **View** menu or by clicking the Property Inspector button .
- 2** In the layout area, select the component you are defining.

Subsequent topics describe commonly used properties of user interface controls and offer a simple example for each kind of control:

- “Commonly Used Properties” on page 6-39
- “Push Button” on page 6-40
- “Slider” on page 6-42
- “Radio Button” on page 6-43
- “Check Box” on page 6-45
- “Edit Text” on page 6-46

- “Static Text” on page 6-48
- “Pop-Up Menu” on page 6-49
- “List Box” on page 6-51
- “Toggle Button” on page 6-53

Note See “Available Components” on page 6-20 for descriptions of these components. See “Examples: Programming GUIDE GUI Components” on page 8-30 for basic examples of programming these components.

Commonly Used Properties

The most commonly used properties needed to describe a user interface control are shown in the following table. Instructions for a particular control may also list properties that are specific to that control.

Property	Value	Description
Enable	on, inactive, off. Default is on.	Determines whether the control is available to the user
Max	Scalar. Default is 1.	Maximum value. Interpretation depends on the type of component.
Min	Scalar. Default is 0.	Minimum value. Interpretation depends on the type of component.
Position	4-element vector: [distance from left, distance from bottom, width, height].	Size of the component and its location relative to its parent.

Property	Value	Description
String	String. Can also be a cell array or character array of strings.	Component label. For list boxes and pop-up menus it is a list of the items.
Units	characters, centimeters, inches, normalized, pixels, points. Default is characters.	Units of measurement used to interpret the Position property vector
Value	Scalar or vector	Value of the component. Interpretation depends on the type of component.

For a complete list of properties and for more information about the properties listed in the table, see **Uicontrol Properties** in the MATLAB documentation. Properties needed to control GUI behavior are discussed in Chapter 8, “Programming a GUIDE GUI”

Push Button

To create a push button with label **Button 1**, as shown in this figure:

- Specify the push button label by setting the **String** property to the desired label, in this case, **Button 1**.

To display the & character in a label, use two & characters in the string. The words **remove**, **default**, and **factory** (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields **remove**.

The push button accommodates only a single line of text. If you specify more than one line, only the first line is shown. If you create a push button that is too narrow to accommodate the specified String, MATLAB software truncates the string with an ellipsis.

- If you want to set the position or size of the component to an exact value, then modify its **Position** property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details.
- To add an image to a push button, assign the button’s **CData** property an m-by-n-by-3 array of RGB values that defines a truecolor image. You must do this programmatically in the opening function of the GUI M-file. For example, the array **img** defines a 16-by-64-by-3 truecolor image using random values between 0 and 1 (generated by **rand**).

```
img = rand(16,64,3);
set(handles.pushbutton1,'CData',img);
```


where **pushbutton1** is the push button’s **Tag** property.

Note Create your own icon with the icon editor described in “Icon Editor” on page 15-62. See `ind2rgb` for information on converting a matrix `X` and corresponding colormap, i.e., an (`X`, `MAP`) image, to RGB (truecolor) format.

Slider

To create a slider as shown in this figure:

- Specify the range of the slider by setting its `Min` property to the minimum value of the slider and its `Max` property to the maximum value. The `Min` property must be less than `Max`.
- Specify the value indicated by the slider when it is created by setting the `Value` property to the appropriate number. This number must be less than or equal to `Max` and greater than or equal to `Min`. If you specify `Value` outside the specified range, the slider is not displayed.
- Control the amount the slider `Value` changes when a user clicks the arrow button to produce a minimum step or the slider trough to produce a maximum step by setting the `SliderStep` property. Specify `SliderStep` as a two-element vector, `[min_step,max_step]`, where each value is in the range [0, 1] to indicate a percentage of the range.

- If you want to set the position or size of the component to an exact value, then modify its **Position** property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details.

Note On Mac® platforms, the height of a horizontal slider is constrained. If the height you set in the position vector exceeds this constraint, the displayed height of the slider is the maximum allowed. The height element of the position vector is not changed.

Note The slider component provides no text description or data entry capability. Use a “Static Text” on page 6-48 component to label the slider. Use an “Edit Text” on page 6-46 component to enable a user to provide a value for the slider.

Radio Button

To create a radio button with label **Indent nested functions**, as shown in this figure:

- Specify the radio button label by setting the **String** property to the desired label, in this case, `Indent nested functions`.

To display the & character in a label, use two & characters in the string. The words **remove**, **default**, and **factory** (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields **remove**.

The radio button accommodates only a single line of text. If you specify more than one line, only the first line is shown. If you create a radio button that is too narrow to accommodate the specified **String**, MATLAB software truncates the string with an ellipsis.

- Create the radio button with the button selected by setting its **Value** property to the value of its **Max** property (default is 1). Set **Value** to **Min** (default is 0) to leave the radio button unselected. Correspondingly, when the user selects the radio button, the software sets **Value** to **Max**, and to **Min** when the user deselects it.
- If you want to set the position or size of the component to an exact value, then modify its **Position** property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details.
- To add an image to a radio button, assign the button’s **CData** property an m-by-n-by-3 array of RGB values that defines a truecolor image. You must do this programmatically in the opening function of the GUI M-file. For example, the array **img** defines a 16-by-24-by-3 truecolor image using random values between 0 and 1 (generated by **rand**).

```
img = rand(16,24,3);
set(handles.radiobutton1,'CData',img);
```


Note To manage exclusive selection of radio buttons and toggle buttons, put them in a button group. See “Button Group” on page 6-59 for more information.

Check Box

To create a check box with label **Display file extension** that is initially checked, as shown in this figure:

- Specify the check box label by setting the **String** property to the desired label, in this case, **Display file extension**.

To display the & character in a label, use two & characters in the string. The words **remove**, **default**, and **factory** (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields **remove**.

The check box accommodates only a single line of text. If you specify a component width that is too small to accommodate the specified **String**, MATLAB software truncates the string with an ellipsis.

- Create the check box with the box checked by setting the **Value** property to the value of the **Max** property (default is 1). Set **Value** to **Min** (default is 0) to leave the box unchecked. Correspondingly, when the user clicks the check box, the software sets **Value** to **Max** when the user checks the box and to **Min** when the user clears it.
- If you want to set the position or size of the component to an exact value, then modify its **Position** property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details.

Edit Text

To create an edit text component that displays the initial text **Enter your name here**, as shown in this figure:

- Specify the text to be displayed when the edit text component is created by setting the **String** property to the desired string, in this case, **Enter your name here**.

To display the & character in a label, use two & characters in the string. The words **remove**, **default**, and **factory** (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields **remove**.

- To enable multiple-line input, specify the **Max** and **Min** properties so that their difference is greater than 1. For example, **Max** = 2, **Min** = 0. **Max** default is 1, **Min** default is 0. MATLAB software wraps the string and adds a scroll bar if necessary. On all platforms, when the user enters a multiline text box via the **Tab** key, the editing cursor is placed at its previous location and no text highlights.

If **Max - Min** is less than or equal to 1, the edit text component admits only a single line of input. If you specify a component width that is too small to accommodate the specified string, MATLAB software displays only part of the string. The user can use the arrow keys to move the cursor through the entire string. On all platforms, when the user enters a single-line text box via the **Tab** key, the entire contents is highlighted and the editing cursor is at the end (right side) of the string.

- If you want to set the position or size of the component to an exact value, then modify its **Position** property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details.

- You specify the text font to display in the edit box by typing the name of a font residing on your system into the **FontName** entry in the Property Inspector. On Microsoft Windows platforms, the default is **MS Sans Serif**; on Macintosh® and UNIX® platforms, the default is **Helvetica**.

Tip To find out what fonts are available, type **uisetfont** at the MATLAB prompt; a dialog displays containing a list box from which you can select and preview available fonts. When you select a font, its name and other characteristics are returned in a structure, from which you can copy the **FontName** string and paste it into the Property Inspector. Not all fonts listed may be available to users of your GUI on their systems.

Static Text

To create a static text component with text **Select a data set**, as shown in this figure:

- Specify the text that appears in the component by setting the component **String** property to the desired text, in this case **Select a data set**.

To display the & character in a list item, use two & characters in the string. The words **remove**, **default**, and **factory** (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields **remove**.

If your component is not wide enough to accommodate the specified **String**, MATLAB software wraps the string.

- If you want to set the position or size of the component to an exact value, then modify its **Position** property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details.
- You can specify a text font, including its **FontName**, **FontSize**, and **FontUnits** properties. For details, see the previous topic, “Edit Text” on page 6-46, and for a programmatic approach, the section “Setting Font Characteristics” on page 11-18.

Pop-Up Menu

To create a pop-up menu (also known as a drop-down menu or combo box) with items **one**, **two**, **three**, and **four**, as shown in this figure:

- Specify the pop-up menu items to be displayed by setting the **String** property to the desired items. Click the

button to the right of the property name to open the Property Inspector editor.

To display the & character in a menu item, use two & characters in the string. The words `remove`, `default`, and `factory` (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields **remove**.

If the width of the component is too small to accommodate one or more of the specified strings, MATLAB software truncates those strings with an ellipsis.

- To select an item when the component is created, set `Value` to a scalar that indicates the index of the selected list item, where 1 corresponds to the first item in the list. If you set `Value` to 2, the menu looks like this when it is created:

- If you want to set the position and size of the component to exact values, then modify its **Position** property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details. The height of a pop-up menu is determined by the font size. The height you set in the position vector is ignored.

Note The pop-up menu does not provide for a label. Use a “Static Text” on page 6-48 component to label the pop-up menu.

List Box

To create a list box with items **one**, **two**, **three**, and **four**, as shown in this figure:

- Specify the list of items to be displayed by setting the **String** property to the desired list. Use the Property Inspector editor to enter the list. You can open the editor by clicking the button to the right of the property name.

To display the & character in a label, use two & characters in the string. The words **remove**, **default**, and **factory** (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields **remove**.

If the width of the component is too small to accommodate one or more of the specified strings, MATLAB software truncates those strings with an ellipsis.

- Specify selection by using the **Value** property together with the **Max** and **Min** properties.
 - To select a single item when the component is created, set **Value** to a scalar that indicates the index of the selected list item, where 1 corresponds to the first item in the list.

- To select more than one item when the component is created, set **Value** to a vector of indices of the selected items. **Value = [1,3]** results in the following selection.

To enable selection of more than one item, you must specify the **Max** and **Min** properties so that their difference is greater than 1. For example, **Max = 2**, **Min = 0**. **Max** default is 1, **Min** default is 0.

- If you want no initial selection, set the **Max** and **Min** properties to enable multiple selection, i.e., **Max - Min > 1**, and then set the **Value** property to an empty matrix **[]**.
- If the list box is not large enough to display all list entries, you can set the **ListBoxTop** property to the index of the item you want to appear at the top when the component is created.
- If you want to set the position or size of the component to an exact value, then modify its **Position** property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details.

Note The list box does not provide for a label. Use a “Static Text” on page 6-48 component to label the list box.

Toggle Button

To create a toggle button with label **Left/Right Tile**, as shown in this figure:

- Specify the toggle button label by setting its **String** property to the desired label, in this case, **Left/Right Tile**.

To display the & character in a label, use two & characters in the string. The words **remove**, **default**, and **factory** (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields **remove**.

The toggle button accommodates only a single line of text. If you specify more than one line, only the first line is shown. If you create a toggle button that is too narrow to accommodate the specified **String**, MATLAB software truncates the string with an ellipsis.

- Create the toggle button with the button selected (depressed) by setting its **Value** property to the value of its **Max** property (default is 1). Set **Value** to **Min** (default is 0) to leave the toggle button unselected (raised). Correspondingly, when the user selects the toggle button, MATLAB

software sets `Value` to `Max`, and to `Min` when the user deselects it. The following figure shows the toggle button in the depressed position.

- If you want to set the position or size of the component to an exact value, then modify its `Position` property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details.
- To add an image to a toggle button, assign the button’s `CData` property an m-by-n-by-3 array of RGB values that defines a truecolor image. You must do this programmatically in the opening function of the GUI M-file. For example, the array `img` defines a 16-by-64-by-3 truecolor image using random values between 0 and 1 (generated by `rand`).

```
img = rand(16,64,3);
set(handles.togglebutton1,'CData',img);
```

where `togglebutton1` is the toggle button’s `Tag` property.

Note To manage exclusive selection of radio buttons and toggle buttons, put them in a button group. See “Button Group” on page 6-59 for more information.

Defining Panels and Button Groups

Panels and button groups are containers that arrange GUI components into groups. If you move the panel or button group, its children move with it and maintain their positions relative to the panel or button group.

To define panels and button groups, you must set certain properties. To do this:

- 1 Use the Property Inspector to modify the appropriate properties. Open the Property Inspector by selecting **Property Inspector** from the **View** menu or by clicking the Property Inspector button .
- 2 In the layout area, select the component you are defining.

Note See “Available Components” on page 6-20 for descriptions of these components. See “Examples: Programming GUIDE GUI Components” on page 8-30 for basic examples of programming these components.

Subsequent topics describe commonly used properties of panels and button groups and offer a simple example for each component.

- “Commonly Used Properties” on page 6-56
- “Panel” on page 6-57
- “Button Group” on page 6-59

Commonly Used Properties

The most commonly used properties needed to describe a panel or button group are shown in the following table:

Property	Values	Description
Position	4-element vector: [distance from left, distance from bottom, width, height].	Size of the component and its location relative to its parent.
Title	String	Component label.

Property	Values	Description
TitlePosition	lefttop, centertop, righttop, leftbottom, centerbottom, rightbottom. Default is lefttop.	Location of title string in relation to the panel or button group.
Units	characters, centimeters, inches, normalized, pixels, points. Default is characters.	Units of measurement used to interpret the Position property vector

For a complete list of properties and for more information about the properties listed in the table, see the Uipanel Properties and Uibuttongroup Properties in the MATLAB reference documentation. Properties needed to control GUI behavior are discussed in Chapter 8, “Programming a GUIDE GUI”.

Panel

To create a panel with title **My Panel** as shown in the following figure:

- Specify the panel title by setting the Title property to the desired string, in this case My Panel.

To display the & character in the title, use two & characters in the string. The words remove, default, and factory (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields **remove**.

- Specify the location of the panel title by selecting one of the available TitlePosition property values from the pop-up menu, in this case lefttop. You can position the title at the left, middle, or right of the top or bottom of the panel.

- If you want to set the position or size of the panel to an exact value, then modify its **Position** property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details.

Note For more information and additional tips and techniques, see “Adding a Component to a Panel or Button Group” on page 6-34 and the `uipanel` reference documentation.

Button Group

To create a button group with title **My Button Group** as shown in the following figure:

- Specify the button group title by setting the **Title** property to the desired string, in this case **My Button Group**.

To display the & character in the title, use two & characters in the string. The words remove, default, and factory (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields **remove**.

- Specify the location of the button group title by selecting one of the available TitlePosition property values from the pop-up menu, in this case lefttop. You can position the title at the left, middle, or right of the top or bottom of the button group.

- If you want to set the position or size of the button group to an exact value, then modify its Position property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details.

Note For more information and additional tips and techniques, see “Adding a Component to a Panel or Button Group” on page 6-34 and the `uibuttongroup` reference documentation.

Defining Axes

Axes enable your GUI to display graphics such as graphs and images using commands such as: `plot`, `surf`, `line`, `bar`, `polar`, `pie`, `contour`, and `mesh`.

To define an axes, you must set certain properties. To do this:

- 1 Use the Property Inspector to modify the appropriate properties. Open the Property Inspector by selecting **Property Inspector** from the **View** menu or by clicking the Property Inspector button .
- 2 In the layout area, select the component you are defining.

Note See “Available Components” on page 6-20 for a description of this component.

Subsequent topics describe commonly used properties of axes and offer a simple example.

- “Commonly Used Properties” on page 6-61
- “Axes” on page 6-62

Commonly Used Properties

The most commonly used properties needed to describe an axes are shown in the following table:

Property	Values	Description
NextPlot	add, replace, replacechildren. Default is replace	Specifies whether plotting adds graphics, replaces graphics and resets axes properties to default, or replaces graphics only.
Position	4-element vector: [distance from left, distance from bottom, width, height].	Size of the component and its location relative to its parent.
Units	normalized, centimeters, characters, inches, pixels, points. Default is normalized.	Units of measurement used to interpret position vector

For a complete list of properties and for more information about the properties listed in the table, see Axes Properties in the MATLAB documentation. Properties needed to control GUI behavior are discussed in Chapter 8, “Programming a GUIDE GUI”.

See commands such as the following for more information on axes objects: `plot`, `surf`, `line`, `bar`, `polar`, `pie`, `contour`, `imagesc`, and `mesh`. See “Function Reference” in the MATLAB Function Reference documentation for a complete list.

Many of these graphing functions reset axes properties by default, according to the setting of its `NextPlot` property, which can cause unwanted behavior in a GUI, such as resetting axis limits and removing axes context menus and callbacks. See the next section and also “Adding Axes” on page 11-38 in the Creating GUIs Programmatically section for information on details on setting the `NextPlot` axes property.

Axes

To create an axes as shown in the following figure:

- Allow for tick marks to be placed outside the box that appears in the Layout Editor. The axes above looks like this in the layout editor; placement allows space at the left and bottom of the axes for tick marks. Functions that draw in the axes update the tick marks appropriately.

- Use the `title`, `xlabel`, `ylabel`, `zlabel`, and `text` functions in the GUI M-file to label an axes component. For example,


```
xlh = (axes_handle, 'Years')
```

labels the X-axis as `Years`. The handle of the X-axis label is `xlh`. See “Callback Syntax and Arguments” on page 8-15 for information about determining the axes handle.

The words `remove`, `default`, and `factory` (case sensitive) are reserved. To use one of these in component text, prepend a backslash (\) to the string. For example, \remove yields `remove`.

- If you want to set the position or size of the axes to an exact value, then modify its `Position` property. See “Locating and Moving Components” on page 6-82 and “Resizing Components” on page 6-85 for details.

- If you customize axes properties, some of them (or example, callbacks, font characteristics, and axis limits and ticks) may get reset to default every time you draw a graph into the axes when the `NextPlot` property has its default value of '`replace`'. To keep customized properties as you want them, set `NextPlot` to '`replacechildren`' in the Property Inspector, as shown here.

Defining Tables

Tables enable you to display data in a two dimensional table. You can use the Property Inspector to get and set the object property values.

Commonly Used Properties

The most commonly used properties of a table component are listed in the table below. These are grouped in the order they appear in the Table Property Editor. Please refer to `uitable` command documentation for detail of all the table properties:

Group	Property	Values	Description
Column	ColumnName	1-by- <i>n</i> cell array of strings {‘numbered’} empty matrix ([])	The header label of the column.
	ColumnFormat	Cell array of strings	Determines display and editability of columns
	ColumnWidth	1-by- <i>n</i> cell array or ‘auto’	Width of each column in pixels; individual column widths can also be set to ‘auto’
	ColumnEditable	logical 1-by- <i>n</i> matrix scalar logical value empty matrix ([])	Determines data in a column as editable
Row	RowName	1-by- <i>n</i> cell array of strings	Row header label names
Color	BackgroundColor	<i>n</i> -by-3 matrix of RGB triples	Background color of cells
	RowStriping	{on} off	Color striping of table rows
Data	Data	Matrix or cell array of numeric, logical, or character data	Table data.

Creating a Table

To create a GUI with a table in GUIDE as shown, do the following:

Figure 1

	Rate	Amount	Available	Fixed/Adj
1	6.1250	456.35	<input checked="" type="checkbox"/>	Fixed
2	6.7500	510.23	<input type="checkbox"/>	Adjusta... Fixed
3	7	658.20	<input type="checkbox"/>	Fixed

Drag the table icon on to the Layout Editor and right click in the table. Select **Table Property Editor** from its pop-up context menu. You can also select **Table Property Editor** from the **Tools** menu when you select a table by itself.

Using the Table Property Editor. When you open it this way, the Table Property Editor displays the **Column** pane. You can also open it from the Property Inspector by clicking one of its Table Property Editor icons in which case the Table Property Editor opens to display the pane appropriate for the property you clicked.

Clicking items in the list on the left hand side of the Table Property Editor changes the contents of the pane to the right. Use the items to activate controls for specifying the table's **Columns**, **Rows**, **Data**, and **Color** options.

The **Columns** and **Rows** panes each have a data entry area where you can type names and set properties. on a per-column or per-row basis. You can edit only one row or column definition at a time. These panes contain a vertical group of five buttons for editing and navigating:

Button	Purpose	Accelerator Keys	
		Windows	Macintosh
Insert	Inserts a new column or row definition entry below the current one	Insert	Insert
Delete	Deletes the current column or row definition entry (no undo)	Ctrl+D	Cmd+D
Copy	Inserts a Copy of the selected entry in a new row below it	Ctrl+P	Cmd+P
Up	Moves selected entry up one row	Ctrl+uparrow	Cmd+uparrow
Down	Moves selected entry down one row	Ctrl+downarrow	Cmd+downarrow

Keyboard equivalents only operate when the cursor is in the data entry area. In addition to those listed above, typing **Ctrl+T** or **Cmd+T** selects the entire field containing the cursor for editing (if the field contains text).

To save changes to the table you make in the Table Property Editor, click **OK**, or click **Apply** commit changes and keep on using the Table Property Editor.

Set Column Properties. Click **Insert** to add two more columns.

Select **Show names entered below as the column headers** and set the **ColumnName** by entering Rate, Amount, Available, and Fixed/Adj in **Name** group. for the Available and Fixed/Adj columns set the **ColumnEditable** property to on. Lastly set the **ColumnFormat** for the four columns

For the Rate column, select **Numeric**. For the Amount Column select **Custom** and in the Custom Format Editor, choose **Bank**.

Leave the Available column at the default value. This allows MATLAB to chose based on the value of the Data property of the table. For the Fixed/Adj column select Choice List to create a pop-up menu. In the Choice List Editor, click **Insert** to add a second choice and type Fixed and Adjustable as the 2 choices.

Note In order for a user to select items from a choice list, the `ColumnEditable` property of the column the list occupies must be set to 'true'. The pop-up control only appears when the column is editable.

Set Row Properties. In the Row tab, leave the default `RowName`, **Show numbered row headers**.

Set Data Properties. Specify the value of the Data you want in the table. You need create Data in the MATLAB command window before you specify it in GUIDE. For this example, type:

```
dat = {6.125, 456.3457, true, 'Fixed';...
 6.75, 510.2342, false, 'Adjustable';...
 7, 658.2, false, 'Fixed'};
```

In the Table Property Editor, select the data that you defined and select **Change data value to the selected workspace variable below**.

Set Color Properties. Specify the `BackgroundColor` and `RowStriping` for your table in the Color tab.

You can change other `uitable` properties to the table via the Property Inspector.

Adding ActiveX Controls

When you drag an ActiveX component from the component palette into the layout area, GUIDE opens a dialog box, similar to the following, that lists the registered ActiveX controls on your system.

Note If MATLAB software is not installed locally on your computer — for example, if you are running the software over a network — you might not find the ActiveX control described in this example. To register the control, see “Registering Controls and Servers” in the MATLAB External Interfaces documentation.

1 Select the desired ActiveX control. The right panel shows a preview of the selected control.

2 Click **Create**. The control appears as a small box in the Layout Editor.

3 Resize the control to approximately the size of the square shown in the preview pane. You can do this by clicking and dragging a corner of the control, as shown in the following figure.

When you select an ActiveX control, you can open the ActiveX Property Editor by right-clicking and selecting **ActiveX Property Editor** from the context menu or clicking the **Tools** menu and selecting it from there.

Note What an **ActiveX Property Editor** contains and looks like is dependent on what user controls that the authors of the particular ActiveX object have created and stored in the GUI for the object. In some cases, a GUI without controls or no GUI at all appears when you select this menu item.

See “ActiveX Control” on page 8-48 for information about programming a sample ActiveX control and an example.

Working with Components in the Layout Area

This topic provides basic information about selecting, copying, pasting, and deleting components in the layout area.

- “Selecting Components” on page 6-79
- “Copying, Cutting, and Clearing Components” on page 6-80
- “Pasting and Duplicating Components” on page 6-80
- “Front-to-Back Positioning” on page 6-81

Other topics that may be of interest are

- “Locating and Moving Components” on page 6-82
- “Resizing Components” on page 6-85
- “Aligning Components” on page 6-88
- “Setting Tab Order” on page 6-97

Selecting Components

You can select components in the layout area in the following ways:

- Click a single component to select it.
- Press **Ctrl+A** to select all child objects of the figure. This does not select components that are child objects of panels or button groups.
- Click and drag the cursor to create a rectangle that encloses the components you want to select. If the rectangle encloses a panel or button group, only the panel or button group is selected, not its children. If the rectangle encloses part of a panel or button group, only the components within the rectangle that are child objects of the panel or button group are selected.
- Select multiple components using the **Shift** and **Ctrl** keys.

In some cases, a component may lie outside its parent’s boundary. Such a component is not visible in the Layout Editor but can be selected by dragging a rectangle that encloses it or by selecting it in the Object Browser. Such a component is visible in the active GUI.

See “Viewing the Object Hierarchy” on page 6-135 for information about the Object Browser.

Note You can select multiple components only if they have the same parent. To determine the child objects of a figure, panel, or button group, use the Object Browser.

Copying, Cutting, and Clearing Components

Use standard menu and pop-up menu commands, toolbar icons, keyboard keys, and shortcut keys to copy, cut, and clear components.

Copying. Copying places a copy of the selected components on the clipboard. A copy of a panel or button group includes its children.

Cutting. Cutting places a copy of the selected components on the clipboard and deletes them from the layout area. If you cut a panel or button group, you also cut its children.

Clearing. Clearing deletes the selected components from the layout area. It does not place a copy of the components on the clipboard. If you clear a panel or button group, you also clear its children.

Pasting and Duplicating Components

Pasting. Use standard menu and pop-up menu commands, toolbar icons, and shortcut keys to paste components. GUIDE pastes the contents of the clipboard to the location of the last mouse click. It positions the upper-left corner of the contents at the mouse click.

Consecutive pastes place each copy to the lower right of the last one.

Duplicating. Select one or more components that you want to duplicate, then do one of the following:

- Copy and paste the selected components as described above.

- Select **Duplicate** from the **Edit** menu or the pop-up menu. **Duplicate** places the copy to the lower right of the original.
- Right-click and drag the component to the desired location. The position of the cursor when you drop the components determines the parent of all the selected components. Look for the highlight as described in “Adding a Component to a Panel or Button Group” on page 6-34.

Front-to-Back Positioning

MATLAB figures maintain separate stacks that control the front-to-back positioning for different kinds of components:

- User interface controls such as buttons, sliders, and pop-up menus
- Panels, button groups, and axes
- ActiveX controls

You can control the front-to-back positioning of components that overlap only if those components are in the same stack. For overlapping components that are in different stacks:

- User interface controls always appear on top of panels, button groups, and axes that they overlap.
- ActiveX controls appear on top of everything they overlap.

The Layout Editor provides four operations that enable you to control front-to-back positioning. All are available from the **Layout** menu, which is shown in the following figure.

- **Bring to Front** — Move the selected object(s) in front of nonselected objects (available from the right-click context menu, the **Layout** menu, or the **Ctrl+F** shortcut).
- **Send to Back** — Move the selected object(s) behind nonselected objects (available from the right-click context menu, the **Layout** menu, or the **Ctrl+B** shortcut).
- **Bring Forward** — Move the selected object(s) forward by one level, i.e., in front of the object directly forward of it, but not in front of all objects that overlay it (available from the **Layout** menu).
- **Send Backward** — Move the selected object(s) back by one level, i.e., behind the object directly in back of it, but not behind all objects that are behind it (available from the **Layout** menu).

Note Changing front-to-back positioning of components also changes their tab order. See “Setting Tab Order” on page 6-97 for more information.

Locating and Moving Components

You can locate or move components in one of the following ways:

- “Using Coordinate Readouts” on page 6-82
- “Dragging Components” on page 6-83
- “Using Arrow Keys to Move Components” on page 6-84
- “Setting the Component’s Position Property” on page 6-84

Another topic that may be of interest is

- “Aligning Components” on page 6-88

Using Coordinate Readouts

Coordinate readouts indicate where a component is placed and where the mouse pointer is located. Use these readouts to position and align components manually. The coordinate readout in the lower right corner of the Layout Editor shows the position of a selected component or components as [xleft

`ybottom width height]. These values are displayed in units of pixels, regardless of the coordinate units you select for components.`

If you drag or resize the component, the readout updates accordingly. The readout to the left of the component position readout displays the current mouse position, also in pixels. The following readout example shows a selected component that has a position of [35, 30, 180, 180], a 180-by-180 pixel object with a lower left corner at x=35 and y=30, and locates the mouse position at [200, 30].

When you select multiple objects, the **Position** readout displays numbers for `x, y, width and height` only if the objects have the same respective values; in all other cases it displays 'MULTI'. For example, if you select two check boxes, one with Position [250, 140, 76, 20] pixels and the other with position [250, 190, 68, 20] pixels, the **Position** readout indicates [250, MULTI, MULTI, 20].

Dragging Components

Select one or more components that you want to move, then drag them to the desired position and drop them. You can move components from the figure into a panel or button group. You can move components from a panel or button group into the figure or into another panel or button group.

The position of the cursor when you drop the components also determines the parent of all the selected components. Look for the highlight as described in "Adding a Component to a Panel or Button Group" on page 6-34.

In some cases, one or more of the selected components may lie outside its parent's boundary. Such a component is not visible in the Layout Editor but can be selected by dragging a rectangle that encloses it or by selecting it in the Object Browser. Such a component is visible in the active GUI.

See "Viewing the Object Hierarchy" on page 6-135 for information about the Object Browser.

Note To select multiple components, they must have the same parent. That is, they must be contained in the same figure, panel, or button group.

Using Arrow Keys to Move Components

Select one or more components that you want to move, then press and hold the arrow keys until the components have moved to the desired position. Note that the components remain children of the figure, panel, or button group from which you move them, even if they move outside its boundaries.

Setting the Component's Position Property

Select one or more components that you want to move. Then open the Property Inspector from the View menu or by clicking the Property Inspector button .

- 1 In the Property Inspector, scroll to the Units property and note whether the current setting is characters or normalized. Click the button next to Units and then change the setting to inches from the pop-up menu.

- 2** Click the + sign next to Position. The Property Inspector displays the elements of the Position property.

- 3** If you have selected

- Only one component, type the x and y coordinates of the point where you want the lower-left corner of the component to appear.
- More than one component, type either the x or the y coordinate to align the components along that dimension.

- 4** Reset the Units property to its previous setting, either characters or normalized.

Note Setting the Units property to characters (nonresizable GUIs) or normalized (resizable GUIs) gives the GUI a more consistent appearance across platforms. See “Cross-Platform Compatible Units” on page 6-138 for more information.

Resizing Components

You can resize components in one of the following ways:

- “Dragging a Corner of the Component” on page 6-86
- “Setting the Component’s Position Property” on page 6-86

Dragging a Corner of the Component

Select the component you want to resize. Click one of the corner handles and drag it until the component is the desired size.

Setting the Component's Position Property

Select one or more components that you want to resize. Then open the Property Inspector from the View menu or by clicking the Property Inspector button .

- 1 In the Property Inspector, scroll to the Units property and note whether the current setting is characters or normalized. Click the button next to Units and then change the setting to inches from the pop-up menu.

- 2** Click the + sign next to Position. The Property Inspector displays the elements of the Position property.

- 3** Type the width and height you want the components to be.
- 4** Reset the Units property to its previous setting, either characters or normalized.

Note To select multiple components, they must have the same parent. That is, they must be contained in the same figure, panel, or button group. See “Selecting Components” on page 6-79 for more information. Setting the Units property to characters (nonresizable GUIs) or normalized (resizable GUIs) gives the GUI a more consistent appearance across platforms. See “Cross-Platform Compatible Units” on page 6-138 for more information.

Aligning Components

In this section...

- “Alignment Tool” on page 6-88
- “Property Inspector” on page 6-91
- “Grid and Rulers” on page 6-95
- “Guide Lines” on page 6-95

Alignment Tool

The Alignment Tool enables you to position objects with respect to each other and to adjust the spacing between selected objects. The specified alignment operations apply to all components that are selected when you press the **Apply** button.

Note To select multiple components, they must have the same parent. That is, they must be contained in the same figure, panel, or button group. See “Selecting Components” on page 6-79 for more information.

The alignment tool provides two types of alignment operations:

- **Align** — Align all selected components to a single reference line.
- **Distribute** — Space all selected components uniformly with respect to each other.

Both types of alignment can be applied in the vertical and horizontal directions. In many cases, it is better to apply alignments independently to the vertical and horizontal using two separate steps.

Align Options

There are both vertical and horizontal align options. Each option aligns selected components to a reference line, which is determined by the bounding box that encloses the selected objects. For example, the following picture of the layout area shows the bounding box (indicated by the dashed line) formed by three selected push buttons.

All of the align options (vertical top, center, bottom and horizontal left, center, right) place the selected components with respect to the corresponding edge (or center) of this bounding box.

Distribute Options

Distributing components adds equal space between all components in the selected group. The distribute options operate in two different modes:

- Equally space selected components within the bounding box (default)
- Space selected components to a specified value in pixels (check **Set spacing** and specify a pixel value)

Both modes enable you to specify how the spacing is measured, as indicated by the button labels on the alignment tool. These options include spacing measured with respect to the following edges:

- Vertical — inner, top, center, and bottom
- Horizontal — inner, left, center, and right

Property Inspector

About the Property Inspector

In GUIDE, as in MATLAB generally, you can see and set most components' properties using the Property Inspector. To open it from the GUIDE Layout Editor, do any of the following:

- Select the component you want to inspect, or double-click it to open the Property Inspector and bring it to the foreground
- Select **Property Inspector** from the **View** menu
- Click the **Property Inspector** button

The Property Inspector window opens, displaying the properties of the selected component. For example, here is a view of a push button's properties.

Scroll down to see additional properties. Click any property value or icon to the left of one to set its value, either directly in that field or via a modal GUI such as a pop-up menu, text dialog, or color picker. Click the plus boxes on the left margin to expand multiline properties, such as `BackgroundColor`, `Extent`, and `Position`.

The Property Inspector provides context-sensitive help for individual properties. Right-clicking a property name or value opens a context menu item saying **What's This?**. Clicking it opens a Help window displaying documentation for the property you selected. For example, on the right is context-sensitive help for the push button `ButtonDownFcn` obtained from the Property Inspector as shown on the left.

For more information, see “Accessing Object Properties with the Property Inspector” in the MATLAB Graphics documentation.

Using the Property Inspector to Align Components

The Property Inspector enables you to align components by setting their `Position` properties. A component’s `Position` property is a 4-element vector that specifies the location of the component on the GUI and its size: [distance from left, distance from bottom, width, height]. The values are given in the units specified by the `Units` property of the component.

- 1 Select the components you want to align. See “Selecting Components” on page 6-79 for information.
- 2 Select **Property Inspector** from the **View** menu or click the **Property Inspector** button .
- 3 In the Property Inspector, scroll to the **Units** property and note its current setting, then change the setting to **inches**.
- 4 Scroll to the **Position** property. A **null** value means that the element differs in value for the different components. This figure shows the **Position** property for multiple components of the same size.

- 5 Change the value of **x** to align their left sides. Change the value of **y** to align their bottom edges. For example, setting **x** to 2.0 aligns the left sides of the components 2 inches from the left side of the GUI.
- 6 When the components are aligned, change the **Units** property back to its original setting.

Grid and Rulers

The layout area displays a grid and rulers to facilitate component layout. Grid lines are spaced at 50-pixel intervals by default and you can select from a number of other values ranging from 10 to 200 pixels. You can optionally enable *snap-to-grid*, which causes any object that is moved close to a grid line to jump to that line. Snap-to-grid works with or without a visible grid.

Use the Grid and Rulers dialog (select **Grid and Rulers** from the Tools menu) to:

- Control visibility of rulers, grid, and guide lines
- Set the grid spacing
- Enable or disable snap-to-grid

Guide Lines

The Layout Editor has both vertical and horizontal snap-to guide lines. Components snap to the line when you move them close to the line.

Guide lines are useful when you want to establish a reference for component alignment at an arbitrary location in the Layout Editor.

Creating Guide Lines

To create a guide line, click the top or left ruler and drag the line into the layout area.

Setting Tab Order

A GUI's tab order is the order in which components of the GUI acquire focus when a user presses the **Tab** key on the keyboard. Focus is generally denoted by a border or a dotted border.

You can set, independently, the tab order of components that have the same parent. The GUI figure and each panel and button group in it has its own tab order. For example, you can set the tab order of components that have the figure as a parent. You can also set the tab order of components that have a panel or button group as a parent.

If, in tabbing through the components at the figure level, a user tabs to a panel or button group, then subsequent tabs sequence through the components of the panel or button group before returning to the level from which the panel or button group was reached.

Note Axes cannot be tabbed. From GUIDE, you cannot include ActiveX components in the tab order.

When you create a GUI, GUIDE sets the tab order at each level to be the order in which you add components to that level in the Layout Editor. This may not be the best order for the user.

Note Tab order also affects the stacking order of components. If components overlap, those that appear lower in the tabbing order, are drawn on top of those that appear higher in the order. See “Front-to-Back Positioning” on page 6-81 for more information.

The figure in the following GUI contains an axes component, a slider, a panel, static text, and a pop-up menu. Of these, only the slider, the panel, and the pop-up menu at the figure level can be tabbed. The panel contains three push buttons, which can all be tabbed.

To examine and change the tab order of the panel components, click the panel background to select it, then select **Tab Order Editor** in the **Tools** menu of the Layout Editor.

The Tab Order Editor displays the panel's components in their current tab order. To change the tab order, select a component and press the up or down arrow to move the component up or down in the list. If you set the tab order for the first three components in the example to be

- 1** **Surf** push button
- 2** **Contour** push button
- 3** **Mesh** push button

the user first tabs to the **Surf** push button, then to the **Contour** push button, and then to the **Mesh** push button. Subsequent tabs sequence through the remaining components at the figure level.

Creating Menus

In this section...

“Menus for the Menu Bar” on page 6-102

“Context Menus” on page 6-113

You can use GUIDE to give GUIs menu bars with pull-down menus as well as context menus that you attach to components. You can create both types of menus using the Menu Editor. Access the Menu Editor from the **Tools** menu or click the **Menu Editor** button .

Note In general, programming conventions described for components in Chapter 8, “Programming a GUIDE GUI” also apply to menu items. See “Menu Item” on page 8-58 and “Updating a Menu Item Check” on page 8-59 for information about programming and basic examples.

Menus for the Menu Bar

- “How Menus Affect Figure Docking” on page 6-102
- “Adding Standard Menus to the Menu Bar” on page 6-103
- “Creating a Menu” on page 6-105
- “Adding Items to a Menu” on page 6-108
- “Additional Drop-Down Menus” on page 6-110
- “Cascading Menus” on page 6-111

When you create a drop-down menu, GUIDE adds its title to the GUI menu bar. You then can create menu items for that menu. Each menu item can have a cascading menu, also known as a submenu, and these items can have cascading menus, and so on.

How Menus Affect Figure Docking

By default, when you create a GUI with GUIDE, it does not create a menu bar for that GUI. You might not need menus for your GUI, but if you want the user to be able to dock or undock the GUI, it must contain a menu bar or a toolbar. This is because docking is controlled by the docking icon, a small curved arrow near the upper-right corner of the menu bar or the toolbar, as the following illustration shows.

Figure windows with a standard menu bar also have a **Desktop** menu from which the user can dock and undock them.

To display the docking arrow and the **Desktop > Dock Figure** menu item, use the Property Inspector to set the figure property `DockControls` to 'on'. You must also set the `MenuBar` and/or `ToolBar` figure properties to 'on' to display docking controls.

The `WindowStyle` figure property also affects docking behavior. The default is '`normal`', but if you change it to '`docked`', then the following applies:

- The GUI opens docked in the desktop when you run it.
- The `DockControls` property is set to '`on`' and cannot be turned off until `WindowStyle` is no longer set to '`docked`'.
- If you undock a GUI created with `WindowStyle` '`docked`', it will have not have a docking arrow unless the figure displays a menu bar or a toolbar (either standard or customized). When it has no docking arrow, users can undock it from the desktop, but will be unable to redock it there.

However, when you provide your own menu bar or toolbar using GUIDE, it can display the docking arrow if you want the GUI to be dockable. See the following sections and “Creating Toolbars” on page 6-121 for details.

Note GUIs that are modal dialogs (figures with `WindowStyle` set to '`modal`') cannot have menu bars, toolbars, or docking controls.

For more information, see the `DockControls`, `MenuBar`, `ToolBar`, and `WindowStyle` property descriptions on the figure properties reference page, or select the figure background in GUIDE right-click these property names in the Property Inspector.

Adding Standard Menus to the Menu Bar

The figure `MenuBar` property controls whether your GUI displays the MATLAB standard menus on the menu bar. GUIDE initially sets the value of `MenuBar` to `none`. If you want your GUI to display the MATLAB standard menus, use the Property Inspector to set `MenuBar` to `figure`.

- If the value of `MenuBar` is `none`, GUIDE automatically adds a menu bar that displays only the menus you create.
- If the value of `MenuBar` is `figure`, the GUI displays the MATLAB standard menus and GUIDE adds the menus you create to the right side of the menu bar.

In either case, you can enable users of your GUI to dock and undock it using its docking arrow by setting the figure's `DockControls` property to 'on'.

Creating a Menu

- 1 Start a new menu by clicking the New Menu button in the toolbar. A menu title, Untitled 1, appears in the left pane of the dialog box.

Note By default, GUIDE selects the **Menu Bar** tab when you open the Menu Editor.

- 2 Click the menu title to display a selection of menu properties in the right pane.

- 3 Fill in the **Label** and **Tag** fields for the menu. For example, set **Label** to **File** and set **Tag** to **file_menu**. Click outside the field for the change to take effect.

Label is a string that specifies the text label for the menu item. To display the & character in a label, use two & characters in the string. The words

`remove`, `default`, and `factory` (case sensitive) are reserved. To use one of these as labels, prepend a backslash (\) to the string. For example, `\remove` yields **remove**.

Tag is a string that is an identifier for the menu object. It is used in the code to identify the menu item and must be unique in the GUI.

Adding Items to a Menu

Use the **New Menu Item** tool to create menu items that are displayed in the drop-down menu.

- 1 Add an **Open** menu item under **File**, by selecting **File** then clicking the **New Menu Item** button in the toolbar. A temporary numbered menu item label, Untitled, appears.

- 2** Fill in the **Label** and **Tag** fields for the new menu item. For example, set **Label** to Open and set **Tag** to menu_file_open. Click outside the field for the change to take effect.

You can also

- Choose an alphabetic keyboard accelerator for the menu item with the **Accelerator** pop-up menu. In combination with **Ctrl**, this is the keyboard equivalent for a menu item that does not have a child menu. Note that

some accelerators may be used for other purposes on your system and that other actions may result.

- Display a separator above the menu item by checking **Separator above this item**.
- Display a check next to the menu item when the menu is first opened by checking **Check mark this item**. A check indicates the current state of the menu item. See the example in “Adding Items to the Context Menu” on page 6-115.
- Enable this item when the menu is first opened by checking **Enable this item**. This allows the user to select this item when the menu is first opened. If you clear this option, the menu item appears dimmed when the menu is first opened, and the user cannot select it.
- Specify a string for the routine, i.e., the **Callback**, that performs the action associated with the menu item. If you have not yet saved the GUI, the default value is %automatic. When you save the GUI, and if you have not changed this field, GUIDE automatically sets the value using a combination of the **Tag** field and the GUI filename. See “Menu Item” on page 8-58 for more information about specifying this field and for programming menu items.

The **View** button displays the callback, if there is one, in an editor. If you have not yet saved the GUI, GUIDE prompts you to save it.

- Open the Property Inspector, where you can change all menu properties, by clicking the **More options** button. For detailed information about the properties, see `Uimenu` Properties in the MATLAB documentation.

Note In general, programming conventions described for components in Chapter 8, “Programming a GUIDE GUI” also apply to menu items. See “Menu Item” on page 8-58 and “Updating a Menu Item Check” on page 8-59 for programming information and basic examples.

Additional Drop-Down Menus

To create additional drop-down menus, use the New Menu button in the same way you did to create the **File** menu. For example, the following figure also shows an **Edit** drop-down menu.

Cascading Menus

To create a cascading menu, select the menu item that will be the title for the cascading menu, then click the **New Menu Item** button. In the example below, Copy is a cascading menu.

Note See “Menu Item” on page 8-58 for information about programming menu items.

The following Menu Editor illustration shows three menus defined for the figure menu bar.

When you run the GUI, the menu titles appear in the menu bar.

Context Menus

A context menu is displayed when a user right-clicks the object for which the menu is defined. The Menu Editor enables you to define context menus and associate them with objects in the layout. The process has three steps:

- 1 “Creating the Parent Menu” on page 6-113
- 2 “Adding Items to the Context Menu” on page 6-115
- 3 “Associating the Context Menu with an Object” on page 6-119

Note See “Menus for the Menu Bar” on page 6-102 for information about defining menus in general. See “Menu Item” on page 8-58 for information about defining callback subfunctions for your menus.

Creating the Parent Menu

All items in a context menu are children of a menu that is not displayed on the figure menu bar. To define the parent menu:

- 1 Select the Menu Editor's **Context Menus** tab and select the New Context Menu button from the toolbar.

- 2** Select the menu and specify the **Tag** field to identify the context menu (axes_context_menu in this example).

Adding Items to the Context Menu

Use the New Menu Item button to create menu items that are displayed in the context menu.

- 1** Add a **Blue background color** menu item to the menu by selecting axes_context_menu and clicking the **New Menu Item** tool. A temporary numbered menu item label, Untitled, appears.

- 2** Fill in the **Label** and **Tag** fields for the new menu item. For example, set **Label** to `Blue background color` and set **Tag** to `blue_background`. Click outside the field for the change to take effect.

You can also

- Display a separator above the menu item by checking **Separator above this item**.
- Display a check next to the menu item when the menu is first opened by checking **Check mark this item**. A check indicates the current state of the menu item. See the example in “Adding Items to the Context Menu” on page 6-115. See “Updating a Menu Item Check” on page 8-59 for a code example.
- Enable this item when the menu is first opened by checking **Enable this item**. This allows the user to select this item when the menu is first

opened. If you clear this option, the menu item appears dimmed when the menu is first opened, and the user cannot select it.

- Specify a **Callback** for the menu that performs the action associated with the menu item. If you have not yet saved the GUI, the default value is `%automatic`. When you save the GUI, and if you have not changed this field, GUIDE automatically creates a callback in the M-file using a combination of the **Tag** field and the GUI filename. The callback's name does not display in the **Callback** field of the Menu Editor, but selecting the menu item does trigger it.

You can also type an unquoted string into the **Callback** field to serve as a callback. It can be any valid MATLAB expression or command. For example, the string

```
set(gca, 'Color', 'y')
```

sets the current axes background color to yellow. However, the preferred approach to performing this operation is to place the callback in the GUI M-file. This avoids the use of `gca`, which is not always reliable when several figures or axes exist. Here is the M-file version of this callback:

```
function axesyellow_Callback(hObject, eventdata, handles)
% hObject handle to axesyellow (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
set(handles.axes1,'Color','y')
```

This code sets the background color of the GUI axes with Tag `axes1` no matter to what object the context menu is attached to.

If you enter a callback string in the Menu Editor, it overrides the callback for the item in the M-file, if any has been saved. If you delete a string you have entered in the **Callback** field, the M-file's callback for the item is executed when GUI runs and the item is selected.

See “Menu Item” on page 8-58 for more information about specifying this field and for programming menu items. For another example of programming context menus in GUIDE, see “GUI to Interactively Explore Data in a Table” on page 10-31.

The **View** button displays the callback, if there is one, in an editor. If you have not yet saved the GUI, GUIDE prompts you to save it.

- Open the Property Inspector, where you can change all menu properties except callbacks, by clicking the **More options** button. For detailed information about these properties, see `Uicontextmenu` Properties in the MATLAB documentation.

Associating the Context Menu with an Object

- 1 In the Layout Editor, select the object for which you are defining the context menu.
- 2 Use the Property Inspector to set this object's `UIContextMenu` property to the name of the desired context menu.

The following figure shows the `UIContextMenu` property for the axes object with Tag property `axes1`.

In the GUI M-file, complete the callback subfunction for each item in the context menu. Each callback executes when a user selects the associated context menu item. See “Menu Item” on page 8-58 for information on defining the syntax.

Note In general, programming conventions described for components in Chapter 8, “Programming a GUIDE GUI” also apply to menu items. See “Menu Item” on page 8-58 and “Updating a Menu Item Check” on page 8-59 for programming information and basic examples.

Creating Toolbars

In this section...

[“Creating Toolbars with GUIDE” on page 6-121](#)

[“Editing Tool Icons” on page 6-130](#)

Creating Toolbars with GUIDE

You can add a toolbar to a GUI you create in GUIDE with the Toolbar Editor, which you open from the GUIDE Layout Editor toolbar.

You can also open the Toolbar Editor from the **Tools** menu.

The Toolbar Editor gives you interactive access to all the features of the `uitoolbar`, `uipushtool`, and `uitoggletool` functions. It only operates in the context of GUIDE; you cannot use it to modify any of the built-in MATLAB toolbars. However, you can use the Toolbar Editor to add, modify, and delete a toolbar from any GUI in GUIDE.

Currently, you can add one toolbar to your GUI in GUIDE. However, your GUI can also include the standard MATLAB figure toolbar. If you need to, you can create a toolbar that looks like a normal figure toolbar, but customize its callbacks to make tools (such as pan, zoom, and open) behave in specific ways.

Note You do not need to use the Toolbar Editor if you simply want your GUI to have a standard figure toolbar. You can do this by setting the figure's `ToolBar` property to '`figure`', as follows:

- 1** Open the GUI in GUIDE.
- 2** From the **View** menu, open **Property Inspector**.
- 3** Set the `ToolBar` property to '`figure`' using the drop-down menu.
- 4** Save the figure

If you later want to remove the figure toolbar, set the `ToolBar` property to '`auto`' and resave the GUI. This will not remove or hide your custom toolbar should the GUI have one. See "Creating Toolbars" on page 11-86 for more information about creating a toolbar with M-code.

If you want users to be able to dock and undock a GUI on the MATLAB desktop, it must have a toolbar or a menu bar, which can either be the standard ones or ones you create in GUIDE. In addition, the figure property `DockControls` must be turned on. For details, see "How Menus Affect Figure Docking" on page 6-102.

Using the Toolbar Editor

The Toolbar Editor contains three main parts:

- The **Toolbar Layout** preview area on the top
- The **Tool Palette** on the left
- Two tabbed property panes on the right

To add a tool, drag an icon from the **Tool Palette** into the **Toolbar Layout** (which initially contains the text prompt shown above), and edit the tool's properties in the **Tool Properties** pane.

When you first create a GUI, no toolbar exists on it. When you open the Toolbar Editor and place the first tool, a toolbar is created and a preview of the tool you just added appears in the top part of the window. If you later open a GUI that has a toolbar, the Toolbar Editor shows the existing toolbar, although the Layout Editor does not.

Adding Tools

You can add a tool to a toolbar in three ways:

- Drag and drop tools from the **Tool Palette**.
- Select a tool in the palette and click the **Add** button.
- Double-click a tool in the palette.

Dragging allows you to place a tool in any order on the toolbar. The other two methods place the tool to the right of the right-most tool on the **Toolbar Layout**. The new tool is selected (indicated by a dashed box around it) and its properties are shown in the **Tool Properties** pane. You can select only one tool at a time. You can cycle through the **Tool Palette** using the tab key or arrow keys on your computer keyboard. You must have placed at least one tool on the toolbar.

After you place tools from the **Tool Palette** into the **Toolbar Layout** area, the Toolbar Editor shows the properties of the currently selected tool, as the following illustration shows.

Predefined and Custom Tools

The Toolbar Editor provides two types of tools:

- Predefined tools, having standard icons and behaviors
- Custom tools, having generic icons and no behaviors

Predefined Tools. The set of icons on the bottom of the **Tool Palette** represent standard MATLAB figure tools. Their behavior is built in. Predefined tools that require an axes (such as pan and zoom) do not exhibit any behavior in GUIs lacking axes. The callback(s) defining the behavior of the predefined tool are shown as `%default`, which calls the same function that the tool calls in standard figure toolbars and menus (to open files, save figures, change modes, etc.). You can change `%default` to some other callback to customize the tool; GUIDE warns you that you will modify the behavior of the tool when you change a callback field or click the **View** button next to it, and asks if you want to proceed or not.

Custom Tools. The two icons at the top of the Tool Palette create pushtools and toggletools. These have no built-in behavior except for managing their appearance when clicked on and off. Consequently, you need to provide your own callback(s) when you add one to your toolbar. In order for custom tools to respond to clicks, you need to edit their callbacks to create the behaviors you desire. Do this by clicking the **View** button next to the callback in the **Tool Properties** pane, and then editing the callback in the Editor window.

Adding and Removing Separators

Separators are vertical bars that set off tools, enabling you to group them visually. You can add or remove a separator in any of three ways:

- Right-click on a tool's preview and select **Show Separator**, which toggles its separator on and off.
- Check or clear the check box **Separator** to the left in the tool's property pane.
- Change the **Separator** property of the tool from the Property Inspector

After adding a separator, that separator appears in the **Toolbar Layout** to the left of the tool. The separator is not a distinct object or icon; it is a property of the tool.

Moving Tools

You can reorder tools on the toolbar in two ways:

- Drag a tool to a new position.
- Select a tool in the toolbar and click one of the arrow buttons below the right side of the toolbar.

If a tool has a separator to its left, the separator moves with the tool.

Removing Tools

You can remove tools from the toolbar in three ways:

- Select a tool and press the **Delete** key.
- Select a tool and click the **Delete** button on the GUI.
- Right-click a tool and select **Delete** from the context menu.

You cannot undo any of these actions.

Editing a Tool's Properties

You edit the appearance and behavior of the currently selected tool using the **Tool Properties** pane, which includes controls for setting the most commonly used tool properties:

- CData — The tool's icon
- Tag — The internal name for the tool
- Enable — Whether users can click the tool
- Separator — A bar to the left of the icon for setting off and grouping tools
- Clicked Callback — The function called when users click the tool
- Off Callback (uitoggletool only) — The function called when the tool is put in the *off* state
- On Callback (uitoggletool only) — The function called when the tool is put in the *on* state

See “Callbacks: An Overview” on page 8-2 for details on programming the tool callbacks. You can also access these and other properties of the selected tool with the Property Inspector. To open the Property Inspector, click the **More Properties** button on the **Tool Properties** pane.

Editing Tool Icons

To edit a selected toolbar icon, click the **Edit** button in the **Tool Properties** pane, next to **CData (icon)** or right-click the **Toolbar Layout** and select **Edit Icon** from the context menu. The Icon Editor opens with the tool’s CData loaded into it. For information about editing icons, see “Using the Icon Editor” on page 6-132.

Editing Toolbar Properties

If you click an empty part of the toolbar or click the **Toolbar Properties** tab, you can edit two of its properties:

- **Tag** — The internal name for the toolbar
- **Visible** — Whether the toolbar is displayed in your GUI

The **Tag** property is initially set to `uicontrol1`. The **Visible** property is set to `on`. When `on`, the **Visible** property causes the toolbar to be displayed on the GUI regardless of the setting of the figure’s **Toolbar** property. If you want to toggle a custom toolbar as you can built-in ones (from the **View** menu), you can create a menu item, a check box, or other control to control its **Visible** property.

To access nearly all the properties for the toolbar in the Property Inspector, click **More Properties**.

Testing Your Toolbar

To try out your toolbar, click the **Run** button in the Layout Editor. The software asks if you want to save changes to its `.fig` file first.

Removing a Toolbar

You can remove a toolbar completely—destroying it—from the Toolbar Editor, leaving your GUI without a toolbar (other than the figure toolbar, which is not visible by default). There are two ways to remove a toolbar:

- Click the **Remove** button on the right end of the toolbar.
- Right-click a blank area on the toolbar and select **Remove Toolbar** from the context menu.

If you remove all the individual tools in the ways shown in “Removing Tools” on page 6-128 without removing the toolbar itself, your GUI will contain an empty toolbar.

Closing the Toolbar Editor

You can close the Toolbar Editor window in two ways:

- Press the **OK** button.
- Click the Close box in the title bar.

When you close the Toolbar Editor, the current state of your toolbar is saved with the GUI you are editing. You do not see the toolbar in the Layout Editor; you need to run the GUI to see or use it.

Editing Tool Icons

GUIDE includes its own Icon Editor, a GUI for creating and modifying icons such as icons on toolbars. You can access this editor only from the Toolbar Editor. This figure shows the Icon Editor loaded with a standard **Save** icon.

Note There are examples that show how to create your own icon editor. See the example in “Icon Editor” on page 15-62 and the discussion of sharing data among multiple GUIs in the Creating GUIs Programmatically portion of the GUI Building documentation.

Using the Icon Editor

The Icon Editor GUI includes the following components:

- **Icon file name** — The icon image file to be loaded for editing
- **Import** button — Opens a file dialog to select an existing icon file for editing
- Drawing tools — A group of four tools on the left side for editing icons
 - Pencil tool — Color icon pixels by clicking or dragging
 - Eraser tool — Erase pixels to be transparent by clicking or dragging
 - Paint bucket tool — Flood regions of same-color pixels with the current color
 - Pick color tool — Click a pixel or color palette swatch to define the current color
- **Icon Edit** pane — A n-by-m grid where you color an icon
- **Preview** pane — A button with a preview of current state of the icon
- **Color Palette** — Swatches of color that the pencil and paint tools can use
- **More Colors** button — Opens the Colors dialog box for choosing and defining colors
- **OK** button — Dismisses the GUI and returns the icon in its current state
- **Cancel** button — Closes the GUI without returning the icon

To work with the Icon Editor,

- 1 Open the Icon Editor for a selected tool's icon.
- 2 Using the Pencil tool, color the squares in the grid:
 - Click a color cell in the palette.
 - That color appears in the **Color Palette** preview swatch.
 - Click in specific squares of the grid to transfer the selected color to those squares.

- Hold down the left mouse button and drag the mouse over the grid to transfer the selected color to the squares that you touch.

- Change a color by writing over it with another color.

3 Using the Eraser tool, erase the color in some squares

- Click the Eraser button on the palette.

- Click in specific squares to erase those squares.

- Click and drag the mouse to erase the squares that you touch.

- Click a another drawing tool to disable the Eraser.

4 Click **OK** to close the GUI and return the icon you created or click **Cancel** to close the GUI without modifying the selected tool's icon.

The three GUIs are shown operating together below, before saving a uipushtool icon:

Viewing the Object Hierarchy

The Object Browser displays a hierarchical list of the objects in the figure, including both components and menus. As you lay out your GUI, check the object hierarchy periodically, especially if your GUI contains menus, panes, or button groups. Open it from **View > Object Browser** or by click the Object Browser icon on the GUIDE toolbar.

The following illustration shows a figure object and its child objects. It also shows the child objects of a uipanel.

To determine a component's place in the hierarchy, select it in the Layout Editor. It is automatically selected in the Object Browser. Similarly, if you select an object in the Object Browser, it is automatically selected in the Layout Editor.

Designing for Cross-Platform Compatibility

In this section...

- “Default System Font” on page 6-136
- “Standard Background Color” on page 6-137
- “Cross-Platform Compatible Units” on page 6-138

Default System Font

By default, user interface controls (uicontrols) use the default font for the platform on which they are running. For example, when displaying your GUI on PCs, uicontrols use MS San Serif. When your GUI runs on a different platform, it uses that computer's default font. This provides a consistent look with respect to your GUI and other application GUIs.

If you have set the `FontName` property to a named font and want to return to the default value, you can set the property to the string `default`. This ensures that the software uses the system default at run-time.

You can use the Property Inspector to set this property:

Or you can use the `set` command to set the property in the GUI M-file. For example, if there is a push button in your GUI and its handle is stored in the `pushbutton1` field of the `handles` structure, then the statement

```
set(handles.pushbutton1,'FontName','default')
```

sets the `FontName` property to use the system default.

Specifying a Fixed-Width Font

If you want to use a fixed-width font for a user interface control, set its `FontName` property to the string `fixedwidth`. This special identifier ensures that your GUI uses the standard fixed-width font for the target platform.

You can find the name of the fixed-width font that is used on a given platform by querying the root `FixedWidthFontName` property.

```
get(0, 'FixedWidthFontName')
```

Using a Specific Font Name

You can specify an actual font name (such as Times or Courier) for the `FontName` property. However, doing so may cause your GUI to not look as you intended when run on a different computer. If the target computer does not have the specified font, it will substitute another font that may not look good in your GUI or may not be the standard font used for GUIs on that system. Also, different versions of the same named font may have different size requirements for a given set of characters.

Standard Background Color

The default component background color is the standard system background color on which the GUI is running. This color varies on different computer systems, e.g., the standard shade of gray on the PC differs from that on UNIX system, and may not match the default GUI background color.

If you use the default component background color, you can use that same color as the background color for your GUI. This provides a consistent look with respect to your GUI and other application GUIs. To do this in GUIDE, check **Options > Use system color scheme for background** on the Layout Editor **Tools** menu.

Note This option is available only if you first select the **Generate FIG-file and M-File** option.

The following figures illustrate the results with and without system color matching.

Cross-Platform Compatible Units

Cross-platform compatible GUIs should look correct on computers having different screen sizes and resolutions. Since the size of a pixel can vary on different computer displays, using the default figure `Units` of pixels does not produce a GUI that looks the same on all platforms.

For this reason, GUIDE defaults the `Units` property for the figure to characters.

System-Dependent Units

Character units are defined by characters from the default system font. The width of a character unit equals the width of the letter x in the system font. The height of a character unit is the distance between the baselines of two lines of text. Note that character units are not square.

Units and Resize Behavior

If you set your GUI's resize behavior from the GUI Options dialog box, GUIDE automatically sets the units for the GUI's components in a way that maintains the intended look and feel across platforms. To specify the resize behavior option, select **GUI Options** from the **Tools** menu, then specify **Resize behavior** by selecting **Non-resizable**, **Proportional**, or **Other (Use ResizeFcn)**.

If you choose **Non-resizable**, GUIDE defaults the component units to **characters**. If you choose **Proportional**, it defaults the component units to **normalized**. In either case, these settings enable your GUI to automatically adjust the size and relative spacing of components as the GUI displays on different computers.

If you choose **Other (Use ResizeFcn)**, GUIDE defaults the component units to **characters**. However, you must provide a **ResizeFcn** callback to customize the GUI's resize behavior.

Note GUIDE does not automatically adjust component units if you modify the figure's **Resize** property programmatically or in the Property Inspector.

At times, it may be convenient to use a more familiar unit of measure, e.g., inches or centimeters, when you are laying out the GUI. However, to preserve the look of your GUI on different computers, remember to change the figure **Units** property back to **characters**, and the components' **Units** properties to **characters** (nonresizable GUIs) or **normalized** (resizable GUIs) before you save the GUI.

Saving and Running a GUIDE GUI

- “Naming a GUI and Its Files” on page 7-2
- “Saving a GUI” on page 7-4
- “Running a GUI” on page 7-10

Naming a GUI and Its Files

In this section...

- “The GUI Files” on page 7-2
- “File and GUI Names” on page 7-3
- “Renaming GUIs and GUI Files” on page 7-3

The GUI Files

By default, GUIDE stores a GUI in two files which are generated the first time you save or run the GUI:

- A FIG-file, with extension `.fig`, that contains a complete description of the GUI layout and the GUI components, such as push buttons, axes, panels, menus, and so on. The FIG-file is a binary file and you cannot modify it except by changing the layout in GUIDE. Note that a FIG-file is a kind of MAT-file.
- An M-file, with extension `.m`, that contains the code that controls the GUI, including the callbacks for its components.

These two files have the same name and usually reside in the same folder. They correspond to the tasks of laying out and programming the GUI. When you lay out the GUI in the Layout Editor, your work is stored in the FIG-file. When you program the GUI, your work is stored in the corresponding M-file.

Note GUI M-files created by GUIDE always contain *functions* that the FIG-file calls when the user loads it and operates the GUI. They are never *scripts* (sequences of MATLAB commands that can be executed but do not define functions).

Note that if your GUI includes ActiveX components, GUIDE also generates a file for each ActiveX component. See “ActiveX Control” on page 8-48 for more information.

For more information about these files, see “GUI Files: An Overview” on page 8-7.

File and GUI Names

The M-file and the FIG-file that define your GUI must have the same name. This name is also the name of your GUI.

For example, if your files are named `mygui.fig` and `mygui.m`, then the name of the GUI is `mygui`, and you can run the GUI by typing `mygui` at the command line. This assumes that the M-file and FIG-file are in the same folder and that the folder is in your path.

Names are assigned when you save the GUI the first time. See “Ways to Save a GUI” on page 7-4 for information about saving GUIs.

Renaming GUIs and GUI Files

To rename a GUI, rename the GUI FIG-file using **Save As** from the Layout Editor **File** menu. When you do this, GUIDE renames both the FIG-file and the GUI M-file, updates any callback properties that contain the old name to use the new name, and updates all instances of the file name in the body of the M-file. See “Saving a GUI” on page 7-4 for more information on ways to save GUIs from GUIDE.

Note Do not rename GUI files by changing their names outside of GUIDE or the GUI will fail to function properly.

Saving a GUI

In this section...

[“Ways to Save a GUI” on page 7-4](#)

[“Saving a New GUI” on page 7-5](#)

[“Saving an Existing GUI” on page 7-8](#)

Ways to Save a GUI

You can save a GUI in GUIDE in any of these ways:

- From the GUIDE Quick Start dialog box. Before you select a template, GUIDE lets you select a name for your GUI. When you click **OK**, GUIDE saves the GUI M-file and FIG-file using the name you specify.

- The first time you save the files by
 - Clicking the Save icon on the Layout Editor toolbar
 - Selecting the **Save** or **Save as** options on the **File** menu

In either case, GUIDE prompts you for a name before saving the GUI, and saves both a .fig file and a .m file using the name you specify, for example, mygui.fig and mygui.m,

- The first time you run the GUI by
 - Clicking the Run icon on the Layout Editor toolbar
 - Selecting **Run** from the **Tools** menu

In each case, GUIDE prompts you for a name and saves the GUI files before activating the GUI.

In all cases, GUIDE creates a template M-file and opens it in your default editor. See “Naming of Callback Functions” on page 8-16 for more information about the template M-file.

Note In most cases you should save your GUI to your current folder or to your path. GUIDE-generated GUIs cannot run correctly from a private folder. GUI FIG-files that are created or modified with MATLAB 7.0 or a later MATLAB version, are not automatically compatible with Version 6.5 and earlier versions. To make a FIG-file, which is a kind of MAT-file, backward compatible, you must check **General > MAT-Files > MATLAB Version 5 or later (save -v6)** in the MATLAB Preferences dialog box before saving the file. *Button groups, panels and tables were introduced in MATLAB 7, and you should not use them in GUIs that you expect to run in earlier MATLAB versions.*

Be aware that the **-v6** option is obsolete and will be removed in a future version of MATLAB

Saving a New GUI

Follow these steps if you are saving a GUI for the first time, or if you are using **Save as** from the **File** menu.

Note If you select **Save as** from the **File** menu or click the **Save** button on the toolbar, GUIDE saves the GUI without activating it. However, if you select **Run** from the **Tools** menu or click the **Run** icon on the toolbar, GUIDE saves the GUI before activating it.

- 1 If you have made changes to the GUI and elect to activate the GUI by selecting **Run** from the **Tools** menu or by clicking the **Run** icon on the toolbar, GUIDE displays the following dialog box. Click **Yes** to continue.

- 2 If you clicked **Yes** in the previous step, if you are saving the GUI without activating it, or if you are using **Save as** from the File menu, GUIDE opens a **Save As** dialog box and prompts you for a FIG-file name.

- 3 Change the folder if you choose, and then enter the name you want to use for the FIG-file. Be sure to choose a writable folder. GUIDE saves both the FIG-file and the M-file using this name.

- 4 If you choose an existing filename, GUIDE displays a dialog box that asks you if you want to replace the existing FIG-file. Click **Yes** to continue.

- 5 If you chose **Yes** in the previous step, GUIDE displays a dialog that asks if you want to replace the existing M-file or append to it. The most common choice is **Replace**.

If you choose **Append**, GUIDE adds callbacks to the existing M-file for components in the current layout that are not present in the existing M-file. Before you append the new components, ensure that their Tag properties do not duplicate Tag values that appear in callback function names in the existing M-file. See “Assigning an Identifier to Each Component” on page 6-37 for information about specifying the Tag property. See “Naming of Callback Functions” on page 8-16 for more information about callback function names.

- 6 If you chose to activate the GUI by selecting **Run** from the **Tools** menu or by clicking the **Run** button on the toolbar, and if the folder in which you save the GUI is not on the MATLAB path, GUIDE opens a dialog box, giving you the option of changing the current working folder to the folder containing the GUI files, or adding that folder to the top or bottom of the MATLAB path.

- 7 After you save the files, GUIDE opens the GUI M-file in your default editor. If you elected to run the GUI, it also activates the GUI.

Saving an Existing GUI

Follow these steps if you are saving an existing GUI to its current location. See “Saving a New GUI” on page 7-5 if you are using **Save as** from the **File** menu.

If you have made changes to a GUI and choose to save and activate the GUI by selecting **Run** from the **Tools** menu or by clicking the Run button on the toolbar, GUIDE saves the GUI and then activates it. It does not automatically open the M-file, even if you added new components.

If you select **Save** from the **File** menu or click the Save button on the toolbar, GUIDE saves the GUI without activating it.

Running a GUI

In this section...

- “Executing the M-file” on page 7-10
- “From the GUIDE Layout Editor” on page 7-10
- “From the Command Line” on page 7-11
- “From an M-file” on page 7-11

Executing the M-file

Generally, you run your GUI by executing the M-file that GUIDE generates. This M-file contains the commands to load the GUI and provides a framework for the component callbacks. See “GUI Files: An Overview” on page 8-7 for more information about the M-file.

When you execute the M-file, a fully functional GUI displays on the screen. You can run a GUI in three ways, as described in the following sections.

Note You can display the GUI figure by double-clicking its file name in the Current Folder Browser. You can also display it by executing `openfig`, `open`, or `hgload`. These functions load a FIG-file into the MATLAB workspace and open the figure for viewing. If the displayed figure is a GUIDE GUI, you can manipulate its components, but nothing happens because no corresponding M-file is running to initialize the GUI or execute component callbacks.

From the GUIDE Layout Editor

Run your GUI from the GUIDE Layout Editor by:

- Clicking the button on the Layout Editor toolbar
- Selecting **Run** from the **Tools** menu

In either case, if the GUI has changed or has never been saved, GUIDE saves the GUI files before activating it and opens the GUI M-file in your default

editor. See “Saving a GUI” on page 7-4 for information about this process. See “GUI Files: An Overview” on page 8-7 for more information about GUI M-files.

From the Command Line

Run your GUI from its M-file by executing the GUI M-file. For example, if your GUI M-file is `mygui.m`, enter:

```
mygui
```

at the command line. The files must reside on your path or in your current folder. If you want the GUI to be invisible when it opens, enter:

```
mygui('Visible','off')
```

If a GUI accepts arguments when it is run, they are passed to the GUI’s opening function. See “Opening Function” on page 8-25 for more information.

Note Consider whether you want to allow more than one copy of the GUI to be active at the same time. If you want only one GUI to be active, select **Options > GUI Allows Only One Instance to Run (Singleton)** from the Layout Editor View menu. See “GUI Options” on page 5-9 for more information.

From an M-file

Run your GUI from an M-file by executing the GUI M-file. For example, if your GUI M-file is `mygui.m`, include the following statement in your M-file script.

```
mygui
```

If you want the GUI to be invisible when it opens, use this statement:

```
mygui('Visible','off')
```

The M-file must reside on the MATLAB path or in the current MATLAB folder where the GUI is run.

If a GUI accepts arguments when it is run, they are passed to the GUI's opening function. See "Opening Function" on page 8-25 for more information.

Note Consider whether you want to allow more than one copy of the GUI to be active at the same time. If you want only one GUI to be active, select **Options** from the Layout Editor **View** menu, then select **GUI Allows Only One Instance to Run (Singleton)**. See "GUI Options" on page 5-9 for more information.

Programming a GUIDE GUI

- “Callbacks: An Overview” on page 8-2
- “GUI Files: An Overview” on page 8-7
- “Associating Callbacks with Components” on page 8-11
- “Callback Syntax and Arguments” on page 8-15
- “Initialization Callbacks” on page 8-25
- “Examples: Programming GUIDE GUI Components” on page 8-30

Callbacks: An Overview

In this section...

[“Programming GUIs Created Using GUIDE” on page 8-2](#)

[“What Is a Callback?” on page 8-2](#)

[“Kinds of Callbacks” on page 8-2](#)

Programming GUIs Created Using GUIDE

After you have laid out your GUI, program its behavior. The code you write controls how the GUI responds to events. Events include button clicks, slider movements, menu item selections, and the creation and deletion of components. This programming takes the form of a set of functions, called callbacks, for each component and for the GUI figure itself.

What Is a Callback?

A callback is a function that you write and associate with a specific GUI component or with the GUI figure. It controls GUI or component behavior by performing some action in response to an event for its component. This programming approach is often called *event-driven* programming.

When an event occurs for a component, MATLAB software invokes the component’s callback that the event triggers. As an example, suppose a GUI has a button that triggers the plotting of some data. When the GUI user clicks the button, the software calls the callback you associated with clicking that button. The callback, which you have programmed, then gets the data and plots it.

A component can be any control device such as a push button, list box, or slider. For purposes of programming, it can also be a menu or a container such as a panel or button group. See “Available Components” on page 6-20 for a list and descriptions of components.

Kinds of Callbacks

The GUI figure and each type of component can trigger specific kinds of callbacks. The callbacks that are available for each component are properties

of that component. For example, a push button has five callback properties: `ButtonDownFcn`, `Callback`, `CreateFcn`, `DeleteFcn`, and `KeyPressFcn`. A panel has four callback properties: `ButtonDownFcn`, `CreateFcn`, `DeleteFcn`, and `ResizeFcn`. You can—but do not have to—create a callback function for each of these properties, including callbacks for the GUI figure itself.

Each callback has a triggering mechanism or event that causes it to execute. The following table lists the callback properties that are available, their triggering events, and the components to which they apply. Links in the first column lead to documentation search results for each type of callback. These links only operate when you are using the MATLAB Help Browser.

Callback Property	Triggering Event	Components
<code>ButtonDownFcn</code>	Executes when the GUI user presses a mouse button while the pointer is on or within five pixels of a component or figure.	Axes, figure, button group, panel, user interface controls
<code>Callback</code>	Control action. Executes, for example, when a GUI user clicks a push button or selects a menu item.	Context menu, menu user interface controls
<code>CellEditCallback</code>	Reports any edit made to a value in a table with editable cells; uses event data.	uitable
<code>CellSelectionCallback</code>	Reports indices of cells selected by mouse gesture in a table; uses event data.	uitable
<code>ClickedCallback</code>	Control action. Executes when the push tool or toggle tool is clicked. For the toggle tool, executing the callback is state-independent.	Push tool, toggle tool
<code>CloseRequestFcn</code>	Executes when the figure closes.	Figure

Callback Property	Triggering Event	Components
CreateFcn	Initializes the component when a function creates it. It executes after the component or figure is created, but before it displays.	Axes, button group, context menu, figure, menu, panel, push tool, toggle tool, toolbar, user interface controls
DeleteFcn	Performs cleanup operations just before the component or figure is destroyed.	Axes, button group, context menu, figure, menu, panel, push tool, toggle tool, toolbar, user interface controls
KeyPressFcn	Executes when the GUI user presses a keyboard key and the component or figure with this callback has focus.	Figure, user interface controls
KeyReleaseFcn	Executes when the GUI user releases a keyboard key and the figure has focus.	Figure
OffCallback	Control action. Executes when the State of a toggle tool changes to off.	Toggle tool
OnCallback	Control action. Executes when the State of a toggle tool changes to on.	Toggle tool
ResizeFcn	Executes when a GUI user resizes a panel, button group, or figure whose figure Resize property is On.	Figure, button group, panel

Callback Property	Triggering Event	Components
SelectionChangeFcn	Executes when a GUI user selects a different radio button or toggle button in a button group component.	Button group
WindowButtonDownFcn	Executes when you press a mouse button while the pointer is in the figure window.	Figure
WindowButtonMotionFcn	Executes when you move the pointer within the figure window.	Figure
WindowButtonUpFcn	Executes when you release a mouse button.	Figure
WindowKeyPressFcn	Executes when you press a key when the figure or any of its child objects has focus.	Figure
WindowKeyReleaseFcn	Executes when you release a key when the figure or any of its child objects has focus.	Figure
WindowScrollWheelFcn	Executes when the GUI user scrolls the mouse wheel while the figure has focus.	Figure

Note User interface controls include push buttons, sliders, radio buttons, check boxes, editable text boxes, static text boxes, list boxes, and toggle buttons. They are sometimes referred to as *uicontrols*.

For details on specific callbacks, follow the links in the preceding table, right-click the property name in the Property Inspector and select the **What's this?** pop-up menu, or consult the properties reference page for your component, for example, Figure Properties, Uicontrol Properties, Uibuttongroup Properties, or Uitable Properties.

For additional discussion of how callbacks work and the forms they can take, see “What Is a Callback?” on page 12-9 and following sections in the Creating GUIs Programmatically portion of this documentation.

GUI Files: An Overview

In this section...

- “M-Files and FIG-Files” on page 8-7
- “GUI M-File Structure” on page 8-8
- “Adding Callback Templates to an Existing GUI M-File” on page 8-9
- “About GUIDE-Generated Callbacks” on page 8-9

M-Files and FIG-Files

By default, the first time you save or run a GUI, GUIDE stores the GUI in two files:

- A FIG-file, with extension `.fig`, that contains a complete description of the GUI layout and each GUI component, such as push buttons, axes, panels, menus, and so on. The FIG-file is a binary file and you cannot modify it except by changing the layout in GUIDE. FIG-files are specializations of MAT-files. See for more information.
- An M-file, with extension `.m`, that initially contains initialization code and templates for some callbacks that control GUI behavior. You generally add callbacks you write for your GUI components to this file. As the callbacks are functions, the GUI M-file can never be a MATLAB script.

When you save your GUI the first time, GUIDE automatically opens the M-file in your default editor.

The FIG-file and the M-file must have the same name. These two files usually reside in the same folder, and correspond to the tasks of laying out and programming the GUI. When you lay out the GUI in the Layout Editor, your components and layout is stored in the FIG-file. When you program the GUI, your code is stored in the corresponding M-file.

If your GUI includes ActiveX components, GUIDE also generates a file for each ActiveX component. See “ActiveX Control” on page 8-48 for more information.

For more information about naming and saving a GUI, see Chapter 7, “Saving and Running a GUIDE GUI”. If you want to change the name of your GUI and its files, see “Renaming GUIs and GUI Files” on page 7-3.

GUI M-File Structure

The GUI M-file that GUIDE generates is a function file. The name of the main function is the same as the name of the M-file. For example, if the name of the M-file is `mygui.m`, then the name of the main function is `mygui`. Each callback in the file is a subfunction of the main function.

When GUIDE generates an M-file, it automatically includes templates for the most commonly used callbacks for each component. The M-file also contains initialization code, as well as an opening function callback and an output function callback. It is your job to add code to the component callbacks for your GUI to work as you want. You can also add code to the opening function callback and the output function callback. The GUI M-file orders functions as shown in the following table.

Section	Description
Comments	Displayed at the command line in response to the <code>help</code> command. Edit comments as necessary for your GUI.
Initialization	GUIDE initialization tasks. <i>Do not edit this code.</i>
Opening function	Performs your initialization tasks before the GUI user has access to the GUI.
Output function	Returns outputs to the MATLAB command line after the opening function returns control and before control returns to the command line.
Component and figure callbacks	Control the behavior of the GUI figure and of individual components. MATLAB software calls a callback in response to a particular event for a component or for the figure itself.
Utility/helper functions	Perform miscellaneous functions not directly associated with an event for the figure or a component.

Adding Callback Templates to an Existing GUI M-File

When you save the GUI, GUIDE automatically adds templates for some callbacks to the M-file. If you want to add other callbacks to the M-file, you can easily do so.

Within GUIDE, you can add a callback subfunction template to the GUI M-file in any of the following ways. Select the component for which you want to add the callback, and then:

- Click the right mouse button to display the Layout Editor context menu. Select the desired callback from the **View callbacks** submenu.
- In the **View** menu, select the desired callback from the **View callbacks** submenu.
- Double-click a component to show its properties in the Property Inspector. In the Property Inspector, click the pencil-and-paper icon next to the name of the callback you wish to install in the M-file.
- For toolbar buttons, in the Toolbar Editor, click the **View** button next to **Clicked Callback** (for Push Tool buttons) or **On Callback**, or **Off Callback** (for Toggle Tools).

When you perform any of these actions, GUIDE adds the callback template to the GUI M-file and opens the M-file for editing at the callback you just added. If you select a callback that currently exists in the GUI M-file, GUIDE adds no callback, but opens the M-file for editing at the callback you select.

For more information, see “Associating Callbacks with Components” on page 8-11.

About GUIDE-Generated Callbacks

Callbacks created by GUIDE for GUI components are similar to callbacks created programmatically, with certain differences.

- GUIDE generates callbacks as function templates within the GUI M-file, which GUI components call via function handles.

GUIDE names callbacks based on the callback type and the component Tag property. For example, `togglebutton1_Callback` is such a default

callback name. If you change a component Tag, GUIDE renames all its callbacks in the M-file to contain the new tag. You can change the name of a callback, replace it with another function, or remove it entirely using the Property Inspector.

- GUIDE provides three arguments to callbacks, always named the same.
- You can append arguments to GUIDE-generated callbacks, but never alter or remove the ones that GUIDE places there.
- You can rename a GUIDE-generated callback by editing its name or by changing the component Tag.
- You can delete a callback from a component by clearing it from the Property Inspector; this action does not remove any code in the M-file.
- You can specify the same callback function for multiple components to enable them to share code.

After you delete a component in GUIDE, all callbacks it had remain in the M-file. If you are sure that no other component uses the callbacks, you can then remove the callback code manually. For details, see “Deleting Callbacks from a GUI M-File” on page 8-14. If you need a way to remove a callback without deleting its component, see .

Associating Callbacks with Components

In this section...

[“GUI Components” on page 8-11](#)

[“Setting Callback Properties Automatically” on page 8-11](#)

[“Deleting Callbacks from a GUI M-File” on page 8-14](#)

GUI Components

A GUI can have many components. GUIDE provides a way of specifying which callback runs in response to a particular event for a particular component. The callback that runs when the GUI user clicks a **Yes** button is not the one that runs for the **No** button. Similarly, each menu item usually performs a different function. See “[Kinds of Callbacks](#)” on page 8-2 for a list of callback properties and the components to which each applies.

Setting Callback Properties Automatically

GUIDE initially sets the value of the most commonly used callback properties for each component to `%automatic`. For example, a push button has five callback properties, `ButtonDownFcn`, `Callback`, `CreateFcn`, `DeleteFcn`, and `KeyPressFcn`. GUIDE sets only the `Callback` property, the most commonly used callback, to `%automatic`. You can use the Property Inspector to set the other callback properties to `%automatic`. To do so, click the pencil-and-paper icon next to the callback name. GUIDE immediately replaces `%automatic` with a MATLAB expression that is the GUI calling sequence for the callback. Within the calling sequence, it constructs the callback name, for example, the subfunction name, from the component Tag property and the name of the callback property.

The following figure shows a push button's properties in the GUIDE Property Inspector prior to saving the GUI. GUIDE set the Tag property to pushbutton1. Before saving the GUI, Callback property displays as %automatic, indicating that GUIDE will generate a name for it when you save the GUI.

Note If you change the string %automatic before saving the GUI, GUIDE does not automatically add a callback for that component or menu item. It is up to you to provide a callback yourself. That callback has to be the same as the string you enter.

When you save the GUI, GUIDE constructs the name of the callback by appending an underscore (_) and the name of the callback property to the value of the component's Tag property. For example, the MATLAB expression for the Callback property for a push button in the GUI **untitled** with Tag property **pushbutton1** is

```
untitled('pushbutton1_Callback',hObject,eventdata,guidata(hObject))
```


In this case, **untitled** is the name of the GUI M-file as well as the name of the main function for that GUI. The remaining arguments generate input arguments for **pushbutton1_Callback**. Specifically,

- **hObject** is the handle of the callback object (in this case, **pushbutton1**).
- **eventdata** passes a MATLAB struct containing event data. If the object does not generate event data, **eventdata** contains an empty matrix. The **eventdata** struct has contents (field names) specific to each type of object that provides it.
- **guidata(hObject)** obtains the handles structure for this GUI and passes it to the callback.

See “Input Arguments” on page 8-21 and “Callback Function Signatures” on page 8-17 for more details about callback arguments and how to customize them.

When you save the GUI, GUIDE also opens the GUI M-file in your editor. The M-file then contains a template for the `Callback` callback for the component whose `Tag` is `pushbutton1`. If you activate the GUI, clicking the push button triggers the execution of the `Callback` callback for the component.

For information about changing the callback name after GUIDE assigns it, see “[Changing Callbacks Assigned by GUIDE](#)” on page 8-20. For information about adding callback templates to the GUI M-file, see “[Adding Callback Templates to an Existing GUI M-File](#)” on page 8-9.

The next topic, “[Callback Syntax and Arguments](#)” on page 8-15, provides more information about the callback template.

Deleting Callbacks from a GUI M-File

There are times when you want to delete a callback from a GUI M-file. You can delete callbacks whether they are manually or automatically generated. Some common reasons for wanting to delete a callback are:

- You delete the component or components to which the callback responded
- You want the component to execute different a callback function, which you identify in the appropriate callback property in the Property Inspector. See “[Changing Callbacks Assigned by GUIDE](#)” on page 8-20 for instructions and guidelines.

Only delete a callback if you are sure that the callback is not used. To ensure that the callback is not used elsewhere in the GUI:

- Search for occurrences of the name of the callback in the GUI M-file.
- Open the GUI in GUIDE and use the Property Inspector to check whether any component uses the callback you want to delete.

In either case, if you find a reference to the callback, either remove the reference or retain the callback in the GUI M-file. Once you have assured yourself that the GUI does not need the code, manually delete the entire callback function from the M-file.

Callback Syntax and Arguments

In this section...

- “Callback Templates” on page 8-15
- “Naming of Callback Functions” on page 8-16
- “Changing Callbacks Assigned by GUIDE” on page 8-20
- “Input Arguments” on page 8-21

Callback Templates

GUIDE defines conventions for callback syntax and arguments and implements these conventions in the callback templates it adds to the M-file. Each template is like this one for the `Callback` subfunction for a push button.

```
% --- Executes on button press in pushbutton1.
function pushbutton1_Callback(hObject, eventdata, handles)
% hObject handle to pushbutton1 (see GCBO)
% eventdata  reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
```

...

The first comment line describes the event that triggers execution of the callback. This is followed by the function definition line. The remaining comments describe the input arguments. Insert your code after the last comment.

Certain figure and GUI component callbacks provide event-specific data in the `eventdata` argument. As an example, this is the template for a push button `KeyPressFcn` callback.

```
% --- Executes on key press with focus on pushbutton1
function pushbutton1_KeyPressFcn(hObject, eventdata, handles)
% hObject handle to pushbutton1 (see GCBO)
% eventdata  structure with the following fields (see UICONTROL)
% Key: name of the key that was pressed, in lower case
% Character: character interpretation of the key(s) that was pressed
% Modifier: name(s) of the modifier key(s)(i.e., control, shift)
```

```
% pressed
% handles structure with handles and user data (see GUIDATA)
```

Callbacks that provide event data and the components to which they apply are listed in the following table. See the appropriate property reference pages for detailed information.

GUI Component	Callbacks with Event Data	Property Reference Pages
Figure	KeyPressFcn, KeyReleaseFcn, WindowKeyPressFcn, WindowKeyReleaseFcn, WindowScrollWheel	Figure Properties
User interface control (uicontrol)	KeyPressFcn	Uicontrol Properties
Button group (uibuttongroup)	SelectionChangeFcn	Uibuttongroup Properties
Table (uitable)	CellEditCallback, CellSelectionCallback	Uitable Properties

Note You can avoid automatic generation of the callback comment lines for new callbacks. In the Preferences dialog box, select **GUIDE** and uncheck **Add comments for newly generated callback functions**.

Naming of Callback Functions

The previous callback example includes the following function definition:

```
function pushbutton1_Callback(hObject,eventdata,handles)
```

When GUIDE generates the template, it creates the callback name by appending an underscore (_) and the name of the callback property to the component's Tag property. In the example above, pushbutton1 is the Tag property for the push button, and Callback is one of the push button's callback properties. The Tag property uniquely identifies a component within the GUI.

The first time you save the GUI after adding a component, GUIDE adds callbacks for that component to the M-file and generates the callback names using the current value of the Tag property. If you change the default Tag for any component, make sure that you have not duplicated any other component's Tag value before you save your GUI. GUIDE issues a warning if it determines that duplicate tags exist.

See “[Changing Callbacks Assigned by GUIDE](#)” on page 8-20 and “[Associating Callbacks with Components](#)” on page 8-11 for more information.

Callback Function Signatures

A *function signature* itemizes a function’s name, the number, order, and types of its parameters, and any qualifiers that apply to the function. When you use the Property Inspector to view a component of a GUI that you have saved at least once, you see that its **Callback** property is already set. When GUIDE saves a GUI, it

- Generates a callback signature and assigns it as the value of the **Callback** property
- Adds to the GUI M-file a template for the function to which the signature point

The component may have other callbacks, for example a **CreateFcn** or a **DeleteFcn**, which GUIDE populates the same way. It is up to you to add code to the template to make a callback do something.

For example, if you click the pencil-and-paper icon for a push button’s **Callback** property in the Property Inspector, GUIDE presents the GUI’s M-file in the MATLAB Editor and positions the cursor at the first line of the callback. When GUIDE defines the function in the M-file as:

```
function pushbutton1_Callback(hObject, eventdata, handles)
```

then the function signature for the **Callback** property, shown in the Property Inspector, is


```
@(hObject,eventdata)mygui('pushbutton1_Callback',hObject,eventdata,guidata(hObject))
```

The syntax `@(hObject, eventdata)` indicates that this is an anonymous function. The signature enables MATLAB to execute the right callback when the user clicks this push button by providing the following information.

- The name of the M-file in which the callback function resides ('`mygui`')
- The name of the callback function within the M-file ('`pushbutton1_Callback`')
- The argument list to pass to the callback function:
 - 1** `hObject` — The handle of the component issuing the callback (a push button, in this case)
 - 2** `eventdata` — A structure containing event data generated by the component (for push buttons and other components that generate no event data, this argument contains an empty matrix)
 - 3** `guidata(hObject)` — The “handles Structure” on page 8-23 for the GUI, used to communicate component handles between callbacks

The following figure illustrates how these elements relate to one another.

Saving a GUI with a push button in GUIDE...

See “Input Arguments” on page 8-21 for details about GUIDE-generated callbacks.

Changing Callbacks Assigned by GUIDE

As described in “Naming of Callback Functions” on page 8-16, GUIDE generates a name for a callback by concatenates the component’s Tag property (`checkbox1`) and its callback type. Although you cannot change a callback’s type, you can change its Tag, which will change the callback’s name the next time you save the GUI.

Change a component’s Tag property to give its callbacks more meaningful names; for example, you might change the Tag property from `checkbox1` to `warnbeforesave`. If possible, change the Tag property before saving the GUI to cause GUIDE to automatically create callback templates having names you prefer. However, if you decide to change a Tag property after saving the GUI, GUIDE updates the following items according to the new Tag, provided that all components have distinct tags:

- The component’s callback functions in the M-file
- The value of the component’s callback properties, which you can view in the Property Inspector
- References in the M-file to the field of the `handles` structure that contains the component’s handle. See “handles Structure” on page 8-23 for more information about the `handles` structure.

To rename a particular callback function without changing the Tag property,

- In the Property Inspector, replace the name string in the callback property with the new name. For example, if the value of the callback property for a push button in `mygui` is

```
mygui('pushbutton1_Callback',hObject,eventdata,guidata(hObject))
```

the string `pushbutton1_Callback` is the name of the callback function. Change the name to the desired name, for example, `closethegui`.

- As necessary, update instances of the callback function name in the M-file (for example, to function `closethegui` in its function definition).

After you alter a callback signature, whenever you click its pencil-and-paper icon to go to the function definition in the GUI M-file, GUIDE presents a dialog box for you to confirm the changes you made.

Click **Yes** to revert to the GUIDE auto-generated callback. click **No** to keep the modified callback.

Note Remember to change the callback function definition in the GUI M-file if you change its signature in the Property Inspector unless you are pointing a callback to another function that exists in the M-file. For example, you might want several toggle buttons or menu items to use the same callback.

Input Arguments

All callbacks in a GUIDE-generated GUI M-file have the following standard input arguments:

- **hObject** — Handle of the object, e.g., the GUI component, for which the callback was triggered. For a button group `SelectionChangeFcn` callback, `hObject` is the handle of the selected radio button or toggle button.
- **eventdata** — Sequences of events triggered by user actions such as table selections emitted by a component in the form of a MATLAB struct (or an empty matrix for components that do not generate eventdata)
- **handles** — A MATLAB struct that contains the handles of all the objects in the GUI, and may also contain application-defined data. See “handles Structure” on page 8-23 for information about this structure.

Object Handle

The first argument is the handle of the component issuing the callback. Use it to obtain relevant properties that the callback code uses and change them as necessary. For example,

```
theText = get(hObject,'String');
```

places the `String` property (which might be the contents of static text or name of a button) into the local variable `theText`. You can change the property by setting it, for example

```
set(hObject,'String',date)
```

This particular code changes the text of the object to display the current date.

Event Data

Event data is a stream of data describing user gestures, such as key presses, scroll wheel movements, and mouse drags. The auto-generated callbacks of GUIDE GUIs can access event data for Handle Graphics® and uicontrol and uitable object callbacks. The following ones receive event data when triggered:

- `CellEditCallback` in a uitable
- `CellSelectionCallback` in a uitable
- `KeyPressFcn` in uicontrols and figures
- `KeyReleaseFcn` in a figure
- `SelectionChangeFcn` in a uibuttongroup
- `WindowKeyPressFcn` in a figure or any of its child objects
- `WindowKeyReleaseFcn` in a figure or any of its child objects
- `WindowScrollWheelFcn` in a figure

Event data is passed to GUIDE-generated callbacks as the second of three standard arguments. For components that issue no event data the argument is empty. For those that provide event data, the argument contains a structure, which varies in composition according to the component that generates it and the type of event.

For example, the event data for a key-press provides information on the key(s) currently being pressed. Here is a GUIDE-generated `KeyPressFcn` callback template:

```
% --- Executes on key press with focus on checkbox1 and none of its controls.
```

```

function checkbox1_KeyPressFcn(hObject, eventdata, handles)
% hObject handle to checkbox1 (see GCBO)
% eventdata structure with the following fields (see UICONTROL)
% Key: name of the key that was pressed, in lower case
% Character: character interpretation of the key(s) that was pressed
% Modifier: name(s) of the modifier key(s) (i.e., control, shift) pressed
% handles structure with handles and user data (see GUIDATA)

```

The `eventdata` structure passed in has three fields, identifying the `Character` being pressed (such as '='), the key `Modifier` (such as 'control'), and the `Key name` (spelled out, such as 'equals').

Components that provide event data use different structures with event-specific field names to pass data. Callbacks with event data usually are repeatedly issued as long as the event persists or sometimes at the beginning of an event and thereafter only when its values change.

Learn how callbacks use event data by looking at the GUIDE uitable example “GUI to Interactively Explore Data in a Table” on page 10-31 and the programmatic uitable example “GUI that Displays and Graphs Tabular Data” on page 15-18.

handles Structure

GUIDE creates a `handles` structure that contains the handles of all the objects in the figure. For a GUI that contains an edit text, a panel, a pop-up menu, and a push button, the `handles` structure originally looks similar to this. GUIDE uses each component's Tag property to name the structure element for its handle.

```

handles =
 figure1: 160.0011
 edit1: 9.0020
 uipanel1: 8.0017
 popupmenu1: 7.0018
 pushbutton1: 161.0011
 output: 160.0011

```

GUIDE creates and maintains the `handles` structure as GUI data. It is passed as an input argument to all callbacks and enables a GUI's callbacks to share property values and application data.

For information about GUI data, see “Mechanisms for Managing Data” on page 9-2 and the `guidata` reference page.

For information about adding fields to the `handles` structure and instructions for correctly saving the structure, see Chapter 13, “Managing Application-Defined Data”.

Initialization Callbacks

In this section...

- “Opening Function” on page 8-25
- “Output Function” on page 8-28

Opening Function

The opening function is the first callback in every GUI M-file. It is executed just before the GUI is made visible to the user, but after all the components have been created, i.e., after the components’ `CreateFcn` callbacks, if any, have been run.

You can use the opening function to perform your initialization tasks before the user has access to the GUI. For example, you can use it to create data or to read data from an external source. GUI command-line arguments are passed to the opening function.

- “Function Naming and Template” on page 8-25
- “Input Arguments” on page 8-26
- “Initial Template Code” on page 8-28

Function Naming and Template

GUIDE names the opening function by appending `_OpeningFcn` to the name of the M-file. This is an example of an opening function template as it might appear in the `mygui` M-file.

```
% --- Executes just before mygui is made visible.
function mygui_OpeningFcn(hObject, eventdata, handles, varargin)
% This function has no output args, see OutputFcn.
% hObject handle to figure
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% varargin command line arguments to mygui (see VARARGIN)

% Choose default command line output for mygui
handles.output = hObject;
```

```
% Update handles structure  
guidata(hObject, handles);  
  
% UIWAIT makes mygui wait for user response (see UIRESUME)  
% uiwait(handles.mygui);
```

Input Arguments

The opening function has four input arguments `hObject`, `eventdata`, `handles`, and `varargin`. The first three are the same as described in “Input Arguments” on page 8-21. The last argument, `varargin`, enables you to pass arguments from the command line to the opening function. The opening function can take actions with them (for example, setting property values) and also make the arguments available to callbacks by adding them to the `handles` structure.

For more information about using `varargin`, see the `varargin` reference page and “Passing Variable Numbers of Arguments” in the MATLAB Programming Fundamentals documentation.

Passing Object Properties to an Opening Function. You can pass a property name/value pair for any component as two successive command line arguments and set that value in the opening function. If you are setting a figure property, GUIDE handles this automatically. For example, `my_gui('Position', [71.8 44.9 74.8 19.7])` opens the GUI at the specified position, since `Position` is a valid figure property (in character units, the default).

You can define new names for properties or combinations of them. For example, you can make your GUI accept an alias for a figure property as a convenience to the user. For example, you might want the user to be able to open the GUI with a `Title` argument instead of calling it `Name`, which is the property that specifies the name on the GUI’s title bar. To do this, you must provide code in its `OpeningFcn` to set the `Name` figure property. The following example illustrates how to do this.

If you pass an input argument that is not a valid figure property, your code must recognize its name and use the name/value pair to set the appropriate property on the correct object. Otherwise, the argument is ignored. The following example is from the opening function for the Modal Question Dialog

GUI template, available from the GUIDE Quick Start dialog box. The added code opens the modal dialog with a message, specified from the command line or by another GUI that calls this one. For example,

```
mygui('String','Do you want to exit?')
```

displays the text 'Do you want to exit?' on the GUI. To do this, you need to customize the opening function because 'String' is not a valid figure property, it is a static text property. The Modal Question Dialog template file contains the following code, which

- Uses the nargin function to determine the number of user-specified arguments (which do not include hObject, eventdata, and handles)
- Parses varargin to obtain property name/value pairs, converting each name string to lower case
- Handles the case where the argument 'title' is used an alias for the figure Name property
- Handles the case 'string' , assigning the following value as a String property to the appropriate static text object

```
function modalgui_OpeningFcn(hObject, eventdata, handles, varargin)
%
%
%
% Insert custom Title and Text if specified by the user
% Hint: when choosing keywords, be sure they are not easily confused
% with existing figure properties. See the output of set.figure) for
% a list of figure properties.
if(nargin > 3)
 for index = 1:2:(nargin-3),
 if nargin-3==index, break, end
 switch lower(varargin{index})
 case 'title'
 set(hObject, 'Name', varargin{index+1});
 case 'string'
 set(handles.text1, 'String', varargin{index+1});
 end
 end
end
```

.

.

.

The `if` block loops through the odd elements of `varargin` checking for property names or aliases, and the `case` blocks assign the following (even) `varargin` element as a value to the appropriate property of the figure or one of its components. You can add more cases to handle additional property assignments that you want the opening function to perform.

Initial Template Code

Initially, the input function template contains these lines of code:

- `handles.output = hObject` adds a new element, `output`, to the `handles` structure and assigns it the value of the input argument `(hObject`, which is the handle of the figure, i.e., the handle of the GUI. This handle is used later by the `output` function. For more information about the `output` function, see “Output Function” on page 8-28.
- `guidata(hObject, handles)` saves the `handles` structure. You must use `guidata` to save any changes that you make to the `handles` structure. It is not sufficient just to set the value of a `handles` field. See “handles Structure” on page 8-23 and “GUI Data” on page 9-7 for more information.
- `uiwait(handles.mygui)`, initially commented out, blocks GUI execution until `uiresume` is called or the GUI is deleted. Note that `uiwait` allows the user access to other MATLAB windows. Remove the comment symbol for this statement if you want the GUI to be blocking when it opens.

Output Function

The output function returns, to the command line, outputs that are generated during its execution. It is executed when the opening function returns control and before control returns to the command line. This means that you must generate the outputs in the opening function, or call `uiwait` in the opening function to pause its execution while other callbacks generate outputs.

- “Function Naming and Template” on page 8-29
- “Input Arguments” on page 8-29
- “Output Arguments” on page 8-29

Function Naming and Template

GUIDE names the output function by appending `_OutputFcn` to the name of the M-file. This is an example of an output function template as it might appear in the `mygui` M-file.

```
% --- Outputs from this function are returned to the command line.
function varargout = mygui_OutputFcn(hObject, eventdata, ...
 handles)
% varargout  cell array for returning output args (see VARARGOUT);
% hObject handle to figure
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)

% Get default command line output from handles structure
varargout{1} = handles.output;
```

Input Arguments

The output function has three input arguments: `hObject`, `eventdata`, and `handles`. They are the same as described in “Input Arguments” on page 8-21.

Output Arguments

The output function has one output argument, `varargout`, which it returns to the command line. By default, the output function assigns `handles.output` to `varargout`. So the default output is the handle to the GUI, which was assigned to `handles.output` in the opening function.

You can change the output by

- Changing the value of `handles.output`. It can be any valid MATLAB value including a structure or cell array.
- Adding output arguments to `varargout`.

`varargout` is a cell array. It can contain any number of output arguments. By default, GUIDE creates just one output argument, `handles.output`. To create an additional output argument, create a new field in the `handles` structure and add it to `varargout` using a command similar to

```
varargout{2} = handles.second_output;
```

Examples: Programming GUIDE GUI Components

In this section...

- “Push Button” on page 8-30
- “Toggle Button” on page 8-32
- “Radio Button” on page 8-32
- “Check Box” on page 8-33
- “Edit Text” on page 8-34
- “Table” on page 8-35
- “Slider” on page 8-36
- “List Box” on page 8-36
- “Pop-Up Menu” on page 8-37
- “Panel” on page 8-39
- “Button Group” on page 8-42
- “Axes” on page 8-44
- “ActiveX Control” on page 8-48
- “Menu Item” on page 8-58

See “A Working GUI with Many Components” on page 6-24 in the GUIDE documentation for an example of a complete GUI that incorporates most of the controls described in the following sections.

Push Button

This example contains only a push button. Clicking the button closes the GUI.

This is the push button's `Callback` callback. It displays the string `Goodbye` at the command line and then closes the GUI.

```
function pushbutton1_Callback(hObject, eventdata, handles)
display Goodbye
close(handles.figure1);
```

Adding an Image to a Push Button or Toggle Button

To add an image to a push button or toggle button, assign the button's `CData` property an m-by-n-by-3 array of RGB values that defines "RGB (Truecolor) Images". For example, the array `a` defines 16-by-64 truecolor image using random values between 0 and 1 (generated by `rand`).

```
a(:,:,1) = rand(16,64);
a(:,:,2) = rand(16,64);
a(:,:,3) = rand(16,64);
set(hObject,'CData',a)
```


To add the image when the button is created, add the code to the button's `CreateFcn` callback. You may want to delete the value of the button's `String` property, which would usually be used as a label.

See `ind2rgb` for information on converting a matrix `X` and corresponding colormap, i.e., an `(X, MAP)` image, to RGB (truecolor) format.

Toggle Button

The callback for a toggle button needs to query the toggle button to determine what state it is in. The `Value` property is equal to the `Max` property when the toggle button is pressed and equal to the `Min` property when the toggle button is not pressed.

The following code illustrates how to program the callback in the GUI M-file.

```
function togglebutton1_Callback(hObject, eventdata, handles)
button_state = get(hObject,'Value');
if button_state == get(hObject,'Max')
 % Toggle button is pressed, take appropriate action
 ...
elseif button_state == get(hObject,'Min')
 % Toggle button is not pressed, take appropriate action
 ...
end
```

You can also change the state of a toggle button programmatically by setting the toggle button `Value` property to the value of its `Max` or `Min` property. This example illustrates a possible syntax for such an assignment.

```
set(handles.togglebutton1,'Value','Max')
```

puts the toggle button with Tag property `togglebutton1` in the pressed state.

Note You can use a button group to manage exclusive selection behavior for toggle buttons. See “Button Group” on page 8-42 for more information.

Radio Button

You can determine the current state of a radio button from within its `Callback` callback by querying the state of its `Value` property. If the radio button is selected, its `Value` property is equal to its `Max` property. If the radio button is not selected, it is equal to its `Min` property. This example illustrates such a test.

```
function radiobutton1_Callback(hObject, eventdata, handles)
if (get(hObject,'Value') == get(hObject,'Max'))
```

```
% Radio button is selected, take appropriate action
else
 % Radio button is not selected, take appropriate action
end
```

You can also change the state of a radio button programmatically by setting the radio button `Value` property to the value of the `Max` or `Min` property. This example illustrates a possible syntax for such an assignment.

```
set(handles.radiobutton1, 'Value', 'Max')
```

selects the radio button with `Tag` property `radiobutton1` and deselects the previously selected radio button.

Note You can use a button group to manage exclusive selection behavior for radio buttons. See “Button Group” on page 8-42 for more information.

Check Box

You can determine the current state of a check box from within its callback by querying the state of its `Value` property. The `Value` property is equal to the `Max` property when the check box is checked and equal to the `Min` property when the check box is not checked. This example illustrates such a test.

```
function checkbox1_Callback(hObject, eventdata, handles)
if (get(hObject, 'Value') == get(hObject, 'Max'))
 % Checkbox is checked-take appropriate action
else
 % Checkbox is not checked-take appropriate action
end
```

You can also change the state of a check box programmatically by setting the check box `Value` property to the value of the `Max` or `Min` property. This example illustrates a possible syntax for such an assignment.

```
maxVal = get(handles.checkbox1, 'Max');
set(handles.checkbox1, 'Value', maxVal);
```

puts the check box with `Tag` property `checkbox1` in the checked state.

Edit Text

To obtain the string a user types in an edit box, get the `String` property in the `Callback` callback.

```
function edittext1_Callback(hObject, eventdata, handles)
user_string = get(hObject,'String');
% Proceed with callback
```

If the edit text `Max` and `Min` properties are set such that `Max - Min > 1`, the user can enter multiple lines. For example, setting `Max` to 2, with the default value of 0 for `Min`, enables users to enter multiple lines.

Retrieving Numeric Data from an Edit Text Component

MATLAB software returns the value of the edit text `String` property as a character string. If you want users to enter numeric values, you must convert the characters to numbers. You can do this using the `str2double` command, which converts strings to doubles. If the user enters nonnumeric characters, `str2double` returns `Nan`.

You can use the following code in the edit text callback. It gets the value of the `String` property and converts it to a double. It then checks whether the converted value is `NaN` (`isnan`), indicating the user entered a nonnumeric character and displays an error dialog (`errordlg`).

```
function edittext1_Callback(hObject, eventdata, handles)
user_entry = str2double(get(hObject,'string'));
if isnan(user_entry)
 errordlg('You must enter a numeric value','Bad Input','modal')
 uicontrol(hObject)
 return
end
% Proceed with callback...
```

Edit text controls lose focus when the user commits and edit (by typing **Return** or clicking away). The line `uicontrol(hObject)` restores focus to the edit text box. Although doing this is not needed for its callback to work, it is helpful in the event that user input fails validation. The command has the effect of selecting all the text in the edit text box.

Triggering Callback Execution

If the contents of the edit text component have been changed, clicking inside the GUI but outside the edit text causes the edit text callback to execute. The user can also press **Enter** for an edit text that allows only a single line of text, or **Ctrl+Enter** for an edit text that allows multiple lines.

Available Keyboard Accelerators

GUI users can use the following keyboard accelerators to modify the content of an edit text. These accelerators are not modifiable.

- **Ctrl+X** — Cut
- **Ctrl+C** — Copy
- **Ctrl+V** — Paste
- **Ctrl+H** — Delete last character
- **Ctrl+A** — Select all

Table

A table can contain numbers, character data, and preset choices (drop-down menus). Each column must contain the same type of data. You can make a table or any column within it editable by the end user. You can specify column formats and give rows and columns consecutive numbers or label them individually. The number of rows and columns automatically adjust to reflect the size of the data matrix the table displays. Beside having callbacks common to most components (`ButtonDownFcn`, `DeleteFcn`, and `KeyPressFcn`), tables have the following special callbacks:

- `CellEditCallback`
- `CellSelectionCallback`

These callbacks are unique to tables and are described below. Both issue event data.

Table CellEditCallbacks

If a table is user editable (because one or more columns have their `ColumnEditable` property set to `true`), the `CellEditCallback` fires every

time the user changes the value of a table cell. The callback can use event data passed to it to identify which cell was changed, what the previous value for it was and what the new value is. For example, it can assess whether the new value is valid or not (e.g., numbers representing a person's height or weight must be positive); the callback can issue an error alert and then replace the invalid value with the previous value.

Table CellSelectionCallback

Every time the user selects a table cell, the table's **CellSelectionCallback** fires. This happens whether table cells are editable or not. When cells are not editable, users can drag across a range of cells to select them all. When cells are editable, users can select more than one cell at a time using **Shift+click** or **Ctrl+click**, but not by dragging. The indices for all currently selected cells are returned in the **CellSelectionCallback eventdata** structure. The callback fires every time the selection changes, and new event data is passed.

Slider

You can determine the current value of a slider from within its callback by querying its **Value** property, as illustrated in the following example:

```
function slider1_Callback(hObject, eventdata, handles)
 slider_value = get(hObject,'Value');
 % Proceed with callback...
```

The **Max** and **Min** properties specify the slider's maximum and minimum values. The slider's range is **Max - Min**.

List Box

When the list box **Callback** callback is triggered, the list box **Value** property contains the index of the selected item, where 1 corresponds to the first item in the list. The **String** property contains the list as a cell array of strings.

This example retrieves the selected string. It assumes **listbox1** is the value of the **Tag** property. Note that it is necessary to convert the value returned from the **String** property from a cell array to a string.

```
function listbox1_Callback(hObject, eventdata, handles)
 index_selected = get(hObject,'Value');
```

```
list = get(hObject,'String');
item_selected = list{index_selected}; % Convert from cell array
% to string
```

You can also select a list item programmatically by setting the list box `Value` property to the index of the desired item. For example,

```
set(handles.listbox1,'Value',2)
```

selects the second item in the list box with Tag property `listbox1`.

Triggering Callback Execution

MATLAB software executes the list box's `Callback` callback after the mouse button is released or after certain key press events:

- The arrow keys change the `Value` property, trigger callback execution, and set the figure `SelectionType` property to `normal`.
- The **Enter** key and space bar do not change the `Value` property but trigger callback execution and set the figure `SelectionType` property to `open`.

If the user double-clicks, the callback executes after each click. The software sets the figure `SelectionType` property to `normal` on the first click and to `open` on the second click. The callback can query the figure `SelectionType` property to determine if it was a single or double click.

List Box Examples

See the following examples for more information on using list boxes:

- “List Box Directory Reader” on page 10-54 — Shows how to creates a GUI that displays the contents of directories in a list box and enables users to open a variety of file types by double-clicking the filename.
- “Accessing Workspace Variables from a List Box” on page 10-61 — Shows how to access variables in the MATLAB base workspace from a list box GUI.

Pop-Up Menu

When the pop-up menu `Callback` callback is triggered, the pop-up menu `Value` property contains the index of the selected item, where 1 corresponds to

the first item on the menu. The `String` property contains the menu items as a cell array of strings.

Note A pop-up menu is sometimes referred to as a drop-down menu or combo box.

Using Only the Index of the Selected Menu Item

This example retrieves only the index of the item selected. It uses a switch statement to take action based on the value. If the contents of the pop-up menu are fixed, then you can use this approach. Else, you can use the index to retrieve the actual string for the selected item.

```
function popupmenu1_Callback(hObject, eventdata, handles)
val = get(hObject,'Value');
switch val
case 1
% User selected the first item
case 2
% User selected the second item
% Proceed with callback...
```

You can also select a menu item programmatically by setting the pop-up menu `Value` property to the index of the desired item. For example,

```
set(handles.popupmenu1,'Value',2)
```

selects the second item in the pop-up menu with Tag property `popupmenu1`.

Using the Index to Determine the Selected String

This example retrieves the actual string selected in the pop-up menu. It uses the pop-up menu `Value` property to index into the list of strings. This approach may be useful if your program dynamically loads the contents of the pop-up menu based on user action and you need to obtain the selected string. Note that it is necessary to convert the value returned by the `String` property from a cell array to a string.

```
function popupmenu1_Callback(hObject, eventdata, handles)
```

```

val = get(hObject,'Value');
string_list = get(hObject,'String');
selected_string = string_list{val}; % Convert from cell array
 % to string
% Proceed with callback...

```

Panel

Panels group GUI components and can make a GUI easier to understand by visually grouping related controls. A panel can contain panels and button groups as well as axes and user interface controls such as push buttons, sliders, pop-up menus, etc. The position of each component within a panel is interpreted relative to the lower-left corner of the panel.

Generally, if the GUI is resized, the panel and its components are also resized. However, you can control the size and position of the panel and its components. You can do this by setting the GUI **Resize behavior** to **Other (Use ResizeFcn)** and providing a **ResizeFcn** callback for the panel.

Note To set **Resize behavior** for the figure to **Other (Use ResizeFcn)**, select **GUI Options** from the Layout Editor **Tools** menu. Also see “Cross-Platform Compatible Units” on page 6-138 for information about the effect of units on resize behavior.

Even when **Resize behavior** for the figure is **Other (Use ResizeFcn)**, if components use normalized **Units**, they still automatically resize proportionally unless a **ResizeFcn** overrides that behavior. The following example shows how you can use a **ResizeFcn** to do more than that. The GUI repositions components automatically. Its panel’s **ResizeFcn** proportionally adjusts the **fontSize** of a button’s label.

- 1 Create a GUI in GUIDE that contains a panel with two push buttons inside it. In the Property Inspector, name the buttons **Button 1** and **Button 2**. Set the figure’s **Units** to **pixels** and its **Position** to [420 520 150 190]. The GUI looks like this.

- 2** Create callbacks for the two push buttons, and place the following line of code in each of them.

```
set(gcf,'Position',[420 520 150 190])
```

This resets the GUI to its initial size, so you can experiment with resizing it manually.

- 3** In the Property Inspector, set the **Units** of the panel and the two buttons to normalized. Also set the **fontSize** of both buttons to 10. Make sure that the **fontUnits** property for both buttons is set to **points**.
- 4** Create a **ResizeFcn** callback for the panel by Clicking the pencil icon for the **ResizeFcn** in the Property Inspector and insert the following code into it.

```
function uipanel1_ResizeFcn(hObject, eventdata, handles)
%
%
%
set(hObject,'Units','Points') % Was normalized
panelSizePts = get(hObject,'Position'); % Now in points
panelHeight = panelSizePts(4);
set(hObject,'Units','normalized'); % Now normalized again
% Keep fontsize in constant ratio to height of panel
newFontSize = 10 * panelHeight / 115; % Calculated in points
buttons = get(hObject,'Children');
```

```
set(buttons(1), 'FontSize', newFontSize); % Resize the first button  
% Do not resize the other button for comparison
```

This code adjusts the size of one of the buttons label (in this instance, the bottom one) when the figure resizes. It computes `newFontSize` as the ratio of the panel's current size to its original size (expressed in points) multiplied by the original button `fontSize`, 10 points. Then it sets one of the button's `fontSize` to that value.

- 5 When you run the GUI, it looks like the previous figure. When you resize it to be smaller or larger, the text of one of the buttons shrinks or grows, as shown in the following illustration.

When you click either button, the GUI and the buttons returns to their original size. Because all `Units` are normalized, no other code for proportional resizing is needed.

Tip You can enable text in controls to resize automatically by setting the component's `fontUnits` to `normalized`, without the need for a `ResizeFcn`. This example illustrates one way to achieve the same result with callback code.

Nested panels resize from inner to outer (in child-to-parent order). For more information about resizing panels, see the `uipanel` properties reference page.

Button Group

Button groups are like panels except that they manage exclusive selection behavior for radio buttons and toggle buttons. If a button group contains a set of radio buttons, toggle buttons, or both, the button group allows only one of them to be selected. When a user clicks a button, that button is selected and all others are deselected.

When programming a button group, you do not code callbacks for the individual buttons; instead, use its `SelectionChangeFcn` callback to manage responses to selections. The following example, “Programming a Button Group” on page 8-43, illustrates how you use `uibuttongroup` event data to do this.

The following figure shows a button group with two radio buttons and two toggle buttons. **Radio Button 1** is selected.

If a user clicks the other radio button or one of the toggle buttons, it becomes selected and **Radio Button 1** is deselected. The following figure shows the result of clicking **Toggle Button 2**.

The button group's **SelectionChangeFcn** callback is called whenever a selection is made. Its **hObject** input argument contains the handle of the selected radio button or toggle button.

If you have a button group that contains a set of radio buttons and toggle buttons and you want:

- An immediate action to occur when a radio button or toggle button is selected, you must include the code to control the radio and toggle buttons in the button group's **SelectionChangeFcn** callback function, not in the individual toggle button **Callback** functions.
- Another component such as a push button to base its action on the selection, then that component's **Callback** callback can get the handle of the selected radio button or toggle button from the button group's **SelectedObject** property.

Programming a Button Group

This example of a **SelectionChangeFcn** callback uses the **Tag** property of the selected object to choose the appropriate code to execute. The **Tag** property of each component is a string that identifies that component and must be unique in the GUI.

```
function uibuttongroup1_SelectionChangeFcn(hObject,eventdata)
switch get(eventdata.NewValue,'Tag') % Get Tag of selected object.
```

```
case 'radiobutton1'
 % Code for when radiobutton1 is selected.
case 'radiobutton2'
 % Code for when radiobutton2 is selected.
case 'togglebutton1'
 % Code for when togglebutton1 is selected.
case 'togglebutton2'
 % Code for when togglebutton2 is selected.
% Continue with more cases as necessary.
otherwise
 % Code for when there is no match.
end
```

The `hObject` and `eventdata` arguments are available to the callback only if the value of the callback property is specified as a function handle. See the `SelectionChangeFcn` property on the `Uibuttongroup` Properties reference page for information about `eventdata`. See the `uibuttongroup` reference page and “Color Palette” on page 15-50 for other examples.

Axes

Axes components enable your GUI to display graphics, such as graphs and images. This topic briefly tells you how to plot to axes components in your GUI.

- “Plotting to an Axes” on page 8-44
- “Creating Subplots” on page 8-47

Plotting to an Axes

In most cases, you create a plot in an axes from a callback that belongs to some other component in the GUI. For example, pressing a button might trigger the plotting of a graph to an axes. In this case, the button’s `Callback` callback contains the code that generates the plot.

The following example contains two axes and two buttons. Clicking one button generates a plot in one axes and clicking the other button generates a plot in the other axes. The following figure shows these components as they might appear in the Layout Editor.

- 1 Add this code to the **Plot 1** push button's **Callback** callback. The `surf` function produces a 3-D shaded surface plot. The `peaks` function returns a square matrix obtained by translating and scaling Gaussian distributions.


```
surf(handles.axes1,peaks(35));
```

- 2 Add this code to the **Plot 2** push button's **Callback** callback. The `contour` function displays the contour plot of a matrix, in this case the output of `peaks`.

```
contour(handles.axes2,peaks(35));
```

- 3 Run the GUI by selecting **Run** from the **Tools** menu.

- 4 Click the **Plot 1** button to display the surf plot in the first axes. Click the **Plot 2** button to display the contour plot in the second axes.

See “GUI with Multiple Axes” on page 10-2 for a more complex example that uses two axes.

Note For information about properties that you can set to control many aspects of axes behavior and appearance, see “Axes Properties” in the MATLAB Graphics documentation. For information about plotting in general, see “Plots and Plotting Tools” in the MATLAB Graphics documentation.

If your GUI contains axes, you should make sure that the **Command-line accessibility** option in the GUI Options dialog box is set to **Callback** (the default). From the Layout Editor select **Tools > GUI Options > Command Line Accessibility: Callback**. See “Command-Line Accessibility” on page 5-10 for more information about how this option works.

Creating Subplots

Use the subplot function to create axes in a tiled pattern. If your GUIDE-generated GUI contains components other than the subplots, the subplots must be contained in a panel.

As an example, the following code uses the subplot function to create an axes with two subplots in the panel with Tag property uipanel1. This code is part of the **Plot** push button **Callback** callback. Each time you press the **Plot** button, the code draws a line in each subplot. a1 and a2 are the handles of the subplots.

```
a1=subplot(2,1,1,'Parent',handles.uipanel1);
plot(a1,rand(1,10),'r');
a2=subplot(2,1,2,'Parent',handles.uipanel1);
plot(a2,rand(1,10),'b');
```


Tip When working with multiple axes, it is best not to “raise” the axes you want to plot data into with commands like

```
axes(a1)
```

This will make axes `a1` the current axes, but it also restacks figures and flushes all pending events, which consumes computer resources and is rarely necessary for a callback to do. It is more efficient to simply supply the axes handle as the first argument of the plotting function you are calling, such as

```
plot(a1, ...)
```

which outputs the graphics to axes `a1` without restacking figures or flushing queued events. To designate an axes for plotting functions which do not accept an axes handle argument, such as the `line` function, you can make `a1` the current axes as follows.

```
set(figure_handle, 'CurrentAxes', a1)  
line(x,y,z,...)
```

See the `CurrentAxes` description in the figure properties reference page for more details.

For more information about subplots, see the `subplot` reference page. For information about adding panels to your GUI, see “Adding Components to the GUIDE Layout Area” on page 6-31.

ActiveX Control

This example programs a sample ActiveX control **Mwsamp Control**. It first enables a user to change the radius of a circle by clicking on the circle. It then programs a slider on the GUI to do the same thing.

- “Programming an ActiveX Control” on page 8-49
- “Programming a User Interface Control to Update an ActiveX Control” on page 8-54

This topic also discusses:

- “Viewing the Methods for an ActiveX Control” on page 8-55
- “Saving a GUI That Contains an ActiveX Control” on page 8-56
- “Compiling a GUI That Contains an ActiveX Control” on page 8-57

See “Creating COM Objects” in the MATLAB External Interfaces documentation to learn more about ActiveX controls.

Note GUIDE enables ActiveX controls to resize automatically if the figure is resizable. If you are creating a GUI with ActiveX controls outside of GUIDE, you can use the resizing technique described in “Example — Using Internet Explorer® Program in a MATLAB Figure” in the MATLAB External Interfaces documentation.

Programming an ActiveX Control

The sample ActiveX control **Mwsamp Control** contains a circle in the middle of a square. This example programs the control to change the circle radius when the user clicks the circle, and to update the label to display the new radius.

If you are reading this in the MATLAB Help browser, you can click the following links to display the GUIDE Layout Editor and the MATLAB Editor with a completed version of the following example.

Note The following links execute MATLAB commands and are designed to work within the MATLAB Help browser. If you are reading this online or in PDF, you should go to the corresponding section in the MATLAB Help Browser to use the links.

- Click [here](#) to display the Mwsamp GUI in the Layout Editor.
- Click [here](#) to display the Mwsamp GUI M-file in the MATLAB Editor.

If you modify the example GUI or its M-file and want to retain your changes, use **File > Save as** in the Layout Editor and save the files in a folder to which you have write access.

- 1 To add the sample ActiveX control, click the ActiveX tool in the GUIDE Layout Editor and drag out an area to contain it. The dialog box opens.
- 2 Select **Mwsamp Control** from the list box on the left side of the dialog box. A preview of it appears in the right side.

Note Clicking **Create** places a copy of the file `Mwsamp_activedx1` in your working folder. If you move your GUI files to a different folder, you should move the ActiveX controls they use with them.

- 3 Click **Create** to add the sample ActiveX control **Mwsamp** to your GUI and resize it to approximately the size of the square shown in the preview pane. The following figure shows the ActiveX control as it appears in the Layout Editor.

If you need help adding the component, see “Adding ActiveX Controls” on page 6-76.

- 4 Activate the GUI by clicking the button on the toolbar and save the GUI when prompted. GUIDE displays the GUI shown in the following figure and opens the GUI M-file.

- 5** View the ActiveX Properties with the Property Inspector. Select the control in the Layout Editor, and then select **Property Inspector** from the **View** menu or by clicking the **Property Inspector** button on the toolbar.

The following figure shows properties of the `mwsamp` ActiveX control as they appear in the Property Inspector. The properties on your system may differ.

This ActiveX control `mwsamp` has two properties:

- **Label**, which contains the text that appears at the top of the control
- **Radius**, the default radius of the circle, which is 20

- 6** Locate the **Click** callback in the GUI M-file; select **View Callbacks** from the **View** menu and then select **Click**.

GUIDE adds a new callback template, `activex1_Click`, to the end of the GUI M-file.

- 7** Add the following code to the `mswamp` control's `activex1_Click` callback. This code programs the ActiveX control to change the circle radius when the user clicks the circle, and updates the label to display the new radius.

```
hObject.radius = floor(.9*hObject.radius);
hObject.label = ['Radius = ' num2str(hObject.radius)];
refresh(handles.figure1);
```

- 8** Add the following commands to the end of the opening function, `Mwsamp_OpeningFcn`. This code initializes the label when you first open the GUI.

```
handles.activex1.label = ...
['Radius = ' num2str(handles.activex1.radius)];
```

Save the M-file. Now, when you open the GUI and click the ActiveX control, the radius of the circle is reduced by 10 percent and the new value of the radius is displayed. The following figure shows the GUI after clicking the circle six times.

If you click the GUI enough times, the circle disappears.

Programming a User Interface Control to Update an ActiveX Control

This topic continues the previous example by adding a slider to the GUI and programming the slider to change the circle radius. This example must also update the slider if the user clicks the circle.

- 1 Add a slider to your layout and then add the following code to the `slider1_Callback` callback:

```
handles.activex1.radius = ...
 get(hObject,'Value')*handles.default_radius;
handles.activex1.label = ...
 ['Radius = ' num2str(handles.activex1.radius)];
refresh(handles.figure1);
```

The first command

- Gets the `Value` of the slider, which in this example is a number between 0 and 1, the default values of the slider's `Min` and `Max` properties.
- Sets `handles.activex1.radius` equal to the `Value` times the default radius.

- 2 In the opening function, add the default radius to the `handles` structure. The `activex1_Click` callback uses the default radius to update the slider value if the user clicks the circle.

```
handles.default_radius = handles.activex1.radius;
```

- 3 In the `activex1_Click` callback, reset the slider's `Value` each time the user clicks the circle in the ActiveX control. The following command causes the slider to change position corresponding to the new value of the radius.

```
set(handles.slider1,'Value',...
 hObject.radius/handles.default_radius);
```

When you open the GUI and move the slider by clicking and dragging, the radius changes to a new value between 0 and the default radius of 20, as shown in the following figure.

Viewing the Methods for an ActiveX Control

To view the available methods for an ActiveX control, you first need to obtain the handle to the control. One way to do this is the following:

- 1 In the GUI M-file, add the command keyboard on a separate line of the `activex1_Click` callback. The command keyboard puts MATLAB software in debug mode and pauses at the `activex1_Click` callback when you click the ActiveX control.
- 2 Run the GUI and click the ActiveX control. The handle to the control is now set to `hObject`.
- 3 To view the methods for the control, enter

```
methodsview(hObject)
```

This displays the available methods in a new window, as shown in the following figure.

Return Type	Name	Arguments	Inherited From
	AboutBox	(handle)	COM.mwsamp.mwsampctrl.1
	Beep	(handle)	COM.mwsamp.mwsampctrl.1
	FireClickEvent	(handle)	COM.mwsamp.mwsampctrl.1
string	GetBSTR	(handle)	COM.mwsamp.mwsampctrl.1
Variant	GetBSTRArray	(handle)	COM.mwsamp.mwsampctrl.1
int32	GetI4	(handle)	COM.mwsamp.mwsampctrl.1
Variant	GetI4Array	(handle)	COM.mwsamp.mwsampctrl.1
Variant	GetI4Vector	(handle)	COM.mwsamp.mwsampctrl.1
handle	GetDispatch	(handle)	COM.mwsamp.mwsampctrl.1
double	GetR8	(handle)	COM.mwsamp.mwsampctrl.1
Variant	GetR8Array	(handle)	COM.mwsamp.mwsampctrl.1
Variant	GetR8Vector	(handle)	COM.mwsamp.mwsampctrl.1
Variant	GetVariantArray	(handle)	COM.mwsamp.mwsampctrl.1
Variant	GetVariantVector	(handle)	COM.mwsamp.mwsampctrl.1
	Redraw	(handle)	COM.mwsamp.mwsampctrl.1
string	SetBSTR	(handle, string)	COM.mwsamp.mwsampctrl.1
Variant	SetBSTRArray	(handle, Variant)	COM.mwsamp.mwsampctrl.1
int32	SetI4	(handle, int32)	COM.mwsamp.mwsampctrl.1
Variant	SetI4Array	(handle, Variant)	COM.mwsamp.mwsampctrl.1
Variant	SetI4Vector	(handle, Variant)	COM.mwsamp.mwsampctrl.1

Alternatively, you can enter

```
methods(hObject)
```

which displays the available methods in the MATLAB Command Window.

For more information about methods for ActiveX controls, see “Using Methods” in the External Interfaces documentation. See the reference pages for `methodsview` and `methods` for more information about these functions.

Saving a GUI That Contains an ActiveX Control

When you save a GUI that contains ActiveX controls, GUIDE creates a file in the current folder for each such control. The filename consists of the name of the GUI followed by an underscore (`_`) and `activexn`, where `n` is a sequence number. For example, if the GUI is named `mygui`, then the filename would be `mygui_activex1`. The filename does not have an extension.

Compiling a GUI That Contains an ActiveX Control

If you use the MATLAB Compiler `mcc` command to compile a GUI that contains an ActiveX control, you must use the `-a` flag to add the ActiveX file, which GUIDE saves in the current folder, to the CTF archive. Your command should be similar to

```
mcc -m mygui -a mygui_activex1
```

where `mygui_activex1` is the name of the ActiveX file. See the “MATLAB Compiler™” documentation for more information. If you have more than one such file, use a separate `-a` flag for each file. You must have installed the MATLAB Compiler to compile a GUI.

Menu Item

The Menu Editor generates an empty callback subfunction for every menu item, including menu titles.

Programming a Menu Title

Because clicking a menu title automatically displays the menu below it, you may not need to program callbacks at the title level. However, the callback associated with a menu title can be a good place to enable or disable menu items below it.

Consider the example illustrated in the following picture.

When a user selects the **to file** option under the **Edit** menu's **Copy** option, only the **to file** callback is required to perform the action.

Suppose, however, that only certain objects can be copied to a file. You can use the **Copy** item **Callback** callback to enable or disable the **to file** item, depending on the type of object selected.

Opening a Dialog Box from a Menu Callback

The **Callback** callback for the **to file** menu item could contain code such as the following to display the standard dialog box for saving files.

```
[file,path] = uiputfile('animinit.m','Save file name');
```

'Save file name' is the dialog box title. In the dialog box, the filename field is set to `animinit.m`, and the filter set to M-files (*.m). For more information, see the `uiputfile` reference page.

Updating a Menu Item Check

A check is useful to indicate the current state of some menu items. If you selected **Check mark this item** in the Menu Editor, the item initially appears checked. Each time the user selects the menu item, the callback for that item must turn the check on or off. The following example shows you how to do this by changing the value of the menu item's **Checked** property.

```
if strcmp(get(hObject, 'Checked'), 'on')
 set(hObject, 'Checked', 'off');
else
 set(hObject, 'Checked', 'on');
end
```

`hObject` is the handle of the component, for which the callback was triggered. The `strcmp` function compares two strings and returns logical 1 (true) if the two are identical and logical 0 (false) otherwise.

Use of checks when the GUI is first displayed should be consistent with the display. For example, if your GUI has an axes that is visible when a user first opens it and the GUI has a **Show axes** menu item, be sure to set the menu item's **Checked** property **on** when you create it so that a check appears next to the **Show axes** menu item initially.

Note From the Menu Editor, you can view a menu item's **Callback** callback in your editor by selecting the menu item and clicking the **View** button.

Managing and Sharing Application Data in GUIDE

- “Mechanisms for Managing Data” on page 9-2
- “Making Multiple GUIs Work Together” on page 9-21

Mechanisms for Managing Data

In this section...

- “Overview” on page 9-2
- “Nested Functions” on page 9-4
- “UserData Property” on page 9-5
- “Application Data” on page 9-5
- “GUI Data” on page 9-7
- “Examples of Sharing Data Among a GUI’s Callbacks” on page 9-10

Overview

Most GUIs generate or use data specific to the application. GUI components often need to communicate data to one another and several basic mechanism serve this need.

Although many GUIs are single figures, you can make several GUIs work together if your application requires more than a single figure. For example, your GUI could require several dialog boxes to display and obtain some of the parameters used by the GUI. Your GUI could include several individual tools that work together, either at the same time or in succession. To avoid communication via files or workspace variables, you can use any of the methods described in the following table.

Data-Sharing Method	How it Works	Use for...
Property/value pairs	Send data into a newly invoked or existing GUI by passing it along as input arguments.	Communicating data to new GUIs.
Output	Return data from the invoked GUI.	Communicating data back to the invoking GUI, such as passing back the handles structure of the invoked GUI

Data-Sharing Method	How it Works	Use for...
Function handles or private data	Pass function handles or data through one of the four following methods:	Exposing functionality within a GUI or between GUIs
	“Nested Functions”: share the name space of all superior functions	Accessing and modifying variables defined in a directly or indirectly enclosing function, typically within a single GUI figure
	<code>UserData</code> : Store data in this figure or component property and communicate it to other GUIs via handle references.	Communicating data within a GUI or between GUIs; <code>UserData</code> is limited to one variable, often supplied as a struct
	<code>Application Data (getappdata and setappdata)</code> : Store named data in a figure or component and communicate to other GUIs via handle references.	Communicating data within a GUI or between GUIs; any number or types of variables can be stored as application data through this API
	<code>guidata</code> : Store data in the <code>handles</code> structure of a GUI and communicate to other GUIs via handle references.	Communicating data within a GUI or between GUIs—a convenient way to manage application data. GUI Data is a struct associated with the GUI figure.

The example “Icon Editor” on page 15-62 further explains sharing data between GUI figures.

The next three sections describe mechanisms that provide a way to manage application-defined data, stored within a GUI:

- **Nested Functions** — Share variables defined at a higher level and call one another when called function is below above, or a sibling of the caller.
- **UserData Property** — A MATLAB workspace variable that you assign to GUI components and retrieve like any other property.
- **Application Data** — Provides a way for applications to save and retrieve data associated with a specified object. For a GUI, this is usually the GUI figure, but it can also be any component. The data is stored as name/value pairs. Application data enables you to create what are essentially user-defined properties for an object.
- **GUI Data** — Uses the `guidata` function to manage GUI data. This function can store a single variable as GUI data in a MATLAB structure, which in GUIDE is called the *handles structure*. You use the function to retrieve the handles structure, as well as to update it.

You can compare the three approaches applied to a simple working GUI in “Examples of Sharing Data Among a GUI’s Callbacks” on page 9-10.

Nested Functions

When you place nested functions in a GUI M-file, they enable callback functions to share data freely without it having to be passed as arguments:

- 1 Construct components, define variables, and generate data in the initialization segment of your code.
- 2 Nest the GUI callbacks and utility functions at a level below the initialization.

The callbacks and utility functions automatically have access to the data and the component handles because they are defined at a higher level. Using this approach can eliminate the need for storing `UserData`, application data, or GUI Data in many instances.

Note For the rules and restrictions that apply to using nested functions, see “Nested Functions” in the MATLAB Programming Fundamentals documentation.

UserData Property

All GUI components, including menus and the figure itself have a `UserData` property. You can assign any valid MATLAB workspace value as the `UserData` property's value, but only one value can exist at a time. To retrieve the data, a callback must know the handle of the component in which the data is stored. You access `UserData` using `get` and `set` with the appropriate object's handle. The following example illustrates this pattern:

- 1 An edit text component stores the user-entered string in its `UserData` property:

```
function mygui_edittext1(hObject, eventdata, handles)
mystring = get(hObject,'String');
set(hObject,'UserData',mystring);
```

- 2 A menu item retrieves the string from the edit text component's `UserData` property. The callback uses the `handles` structure and the edit text's Tag property, `edittext1`, to specify the edit text handle:

```
function mygui_pushbutton1(hObject, eventdata, handles)
string = get(handles.edittext1,'UserData');
```

For example, if the menu item is **Undo**, its code could reset the `String` of `edittext1` back to the value stored in its `UserData`. To facilitate undo operations, the `UserData` can be a cell array of strings, managed as a stack or circular buffer.

Application Data

Application data, like `UserData`, is arbitrary data that is meaningful to and defined by your application. Whether to use application data or `UserData` is a matter of choice. You attach application data to a figure or any GUI component (other than ActiveX controls) with the functions `setappdata` and `getappdata`. The main differences between it and `UserData` are:

- You can assign multiple values to application data, but only one value to `UserData`
- Your code must reference application data by name (like using a Tag), but can access `UserData` like any other property

Only Handle Graphics MATLAB objects use this property. The following table summarizes the functions that provide access to application data. For more details, see the individual function reference pages.

Functions for Managing Application Data

Function	Purpose
<code>setappdata</code>	Specify named application data for an object (a figure or other Handle Graphics object in your GUI). You can specify more than one named application data for an object. However, each name must be unique for that object and can be associated with only one value, usually a structure.
<code>getappdata</code>	Retrieve named application data. To retrieve named application data, you must know the name associated with the application data and the handle of the object with which it is associated. If you specify a handle only, all the object's application data is returned.
<code>isappdata</code>	True if the named application data exists, false otherwise.
<code>rmapppdata</code>	Remove the named application data.

Creating Application Data in GUIDE

Use the `setappdata` function to create application data. This example generates a 35-by-35 matrix of normally distributed random numbers in the opening function and creates application data `mydata` to manage it:

```
function mygui_OpeningFcn(hObject, eventdata, handles, varargin)
matrices.rand_35 = randn(35);
setappdata(hObject,'mydata',matrices);
```

Because this code appears in the opening function (`mygui_OpeningFcn`), `(hObject` is the handle of the GUI figure, and the code sets `mydata` as application data for the figure.

Adding Fields to an Application Data Structure in GUIDE

Application data is usually defined as a structure. This enables you to add fields as necessary. In this example, a push button adds a field to the application data structure `mydata` created in the previous section:

- 1 Use `getappdata` to retrieve the structure.

The name of the application data structure is `mydata`. It is associated with the figure whose Tag is `figure1`. Since you pass the `handles` structure to every callback, the code specifies the figure's handle as `handles.figure1`:

```
function mygui_pushbutton1(hObject, eventdata, handles)
matrices = getappdata(handles.figure1, 'mydata');
```

- 2 Create a new field and assign it a value:

```
matrices.randn_50 = randn(50);
```

adds the field `randn_50` to the `matrices` structure and sets it to a 50-by-50 matrix of normally distributed random numbers.

- 3 Use `setappdata` to save the data. This command uses `setappdata` to save the `matrices` structure as the application data structure `mydata`:

```
setappdata(handles.figure1, 'mydata', matrices);
```

GUI Data

GUI data is always associated with the GUI figure and is available to all callbacks of all the GUI components created in GUIDE. If you specify a component handle when you save or retrieve GUI data, MATLAB software automatically associates the data with the component's parent figure. With GUI data:

- You can access the data from within a callback routine using the component's handle, without needing to find the figure handle.
- You do not need to create and maintain a hard-coded name for the data throughout your source code.

Use the `guidata` function to manage GUI data. This function can store a single variable as GUI data. GUI data differs from application data in that

- GUI data is a single variable; however, when defined as a structure, you can add and remove fields.
- Application data can consist of many variables, each stored under a separate unique name.
- GUIDE uses GUI data to store its handles structure, to which you can add fields, but should not remove any.
- You access GUI data using the `guidata` function, which both stores and retrieves GUI data.
- Whenever you use `guidata` to store GUI data, it overwrites the existing GUI data.
- Using the `getappdata`, `setappdata`, and `rmappdata` functions does not affect GUI data.

GUI Data in GUIDE

GUIDE uses `guidata` to create and maintain the `handles` structure. The `handles` structure contains the handles of all GUI components. GUIDE automatically passes the `handles` structure to every callback as an input argument.

In a GUI created using GUIDE, you cannot use `guidata` to manage any variable other than the `handles` structure. If you do, you can overwrite the `handles` structure and your GUI will not work. To use GUI data to share application-defined data among callbacks, you must save the data in fields that you add to the `handles` structure. See “handles Structure” on page 8-23 for more information. The GUIDE templates use the `handles` structure to store application-defined data. See “Selecting a GUI Template” on page 6-6 for information about the templates.

Adding Fields to the handles Structure

To add a field to the `handles` structure, which is passed as an argument to every callback in GUIDE take these steps:

- 1 Assign a value to the new field. This adds the field to the structure. For example:

```
handles.number_errors = 0;
```

adds the field `number_errors` to the `handles` structure and sets it to 0.

- 2** Use the following command to save the data:

```
guidata(hObject,handles)
```

where `hObject` is the handle of the component for which the callback was triggered. GUIDE then automatically passes the `hObject` to every callback.

Changing GUI Data in an M-File Generated by GUIDE

In a GUIDE-generated M-file, the `handles` structure always represents GUI data. The next example updates the `handles` structure, and then saves it.

Assume that the `handles` structure contains an application-defined field `handles.when` whose value is 'now'.

- 1** Change the value of `handles.when`, to 'later' in a GUI callback. This does not save the `handles` structure.

```
handles.when = 'later';
```

- 2** Save the changed version of the `handles` structure with the command

```
guidata(hObject,handles)
```

where `hObject` is the handle of the component for which the callback was triggered. If you do not save the `handles` structure with `guidata`, you lose the change you made to it in the previous step.

Using GUI Data to Control Initialization

You can declare a GUI to be a “singleton,” which means only one instance of it can execute at one time. See “GUI Allows Only One Instance to Run (Singleton)” on page 5-12. The `CreateFcns` of components in a singleton GUI are only called the first time it runs; subsequent invocations of the GUI do not execute the `CreateFcns` because all the objects already exist. However, the opening function is called every time a singleton GUI is invoked.

If your GUI performs initialization actions in its `OpeningFcn`, you might want some or all of them to occur only the first time the GUI runs. That is, if the user invoked the GUI again from the Command Line or by other

means while it is currently running, its internal state might not need to be initialized again. One way to do that is to set a flag and store it in the handles structure. The opening function can test for the existence of the flag, and perform initialization operations only if the flag does not exist. The following code snippet illustrates this pattern:

```
function mygui_OpeningFcn(hObject, eventdata, handles, varargin)
% This function has no output args, see OutputFcn.
% hObject handle to figure
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% varargin command line arguments to spingui (see VARARGIN)


% Check whether initialization has already been performed
if ~isfield(handles,'initialized')
 % Flag not present, so create and store it
 handles.initialized = true;
 guidata(hObject,handles)
 % perform initialization; it will only happen once.
 initialize_mygui() % Insert code or function call here
end
...
...
```

Examples of Sharing Data Among a GUI's Callbacks

- “Introduction” on page 9-10
- “Sharing Data with UserData” on page 9-11
- “Sharing Data with Application Data” on page 9-14
- “Sharing Data with GUI Data” on page 9-17

Introduction

The following examples illustrate the differences among three methods of sharing data between slider and edit text GUI components. It contains a slider and an edit text component as shown in the following figure. A static text component instructs the user to enter a value in the edit text or click the slider. When the user enters an invalid value, the edit text field displays an error message.

If the user types a number between 0 and 1 in the edit text component and then presses **Enter** or clicks outside the edit text, the callback sets `handles.slider1` to the new value and the slider moves to the corresponding position.

If the entry is invalid—for example, 2.5—the GUI increments the value stored in the error counter and displays a message in the edit text component that includes the count of errors.

Sharing Data with UserData

To obtain copies of the GUI files for this example, follow the steps listed below. If you are reading this in the MATLAB Help browser, you can access the example FIG-file and M-file by clicking the following links. If you are reading this on the Web or in PDF form, you should go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, you should first save copies of its M-file and FIG-file to your current folder. (You need write access to your current folder to do this.) Follow these steps to copy the example files to your current folder, and then open them:

- 1** Click here to copy the files to your current folder.
- 2** Type `guide sliderbox_userdata` or click here to open the GUI in GUIDE.
- 3** Type `edit sliderbox_userdata` or click here to open the GUI M-file in the Editor.

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both. Then you can save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them if you choose.

If you just want to run the GUI or inspect it in GUIDE, follow these steps:

- 1** Click here to add the example files to the MATLAB path (only for the current session).
- 2** Click here to run the `sliderbox_userdata` GUI.
- 3** Click here to display the GUI in the GUIDE Layout Editor (read-only).
- 4** Click here to display the GUI M-file in the MATLAB Editor (read-only).

Note Do not save GUI files to the `examples` folder where you found them, or you will overwrite the original files. If you want to save the GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

How Sharing Data with UserData Works. Every GUI component, and the figure itself, has a `Userdata` property that you can use to store application-defined data. To access `Userdata`, a callback must know the handle of the component with which the property is associated. The code uses the `get` function to retrieve `Userdata` and the `set` function to set it.

Note For more information, see “`Userdata` Property” on page 9-5

This section shows you how to use GUI data to initialize and maintain an error counter by storing an error count in the edit text component's **UserData** property.

- 1 Add the following code to the opening function to initialize the edit text component's **UserData** property. This code initializes the data in a structure to allow for other data that could be needed:

```
% INITIALIZE ERROR COUNT AND USE EDITTEXT1 OBJECT'S USERDATA TO STORE IT.  
data.number_errors = 0;  
set(handles.edittext1,'UserData',data)
```

Note Alternatively, you can add a **CreateFcn** callback for the edit text, and initialize the error counter there.

- 2 Add the following statement to set the edit text value from the slider callback:

```
set(handles.edittext1,'String',...  
num2str(get(hObject,'Value')));
```

where **hObject** is the handle of the slider.

- 3 Add the following lines of code to the edit text callback to set the slider value from the edit text callback:

```
val = str2double(get(hObject,'String'));  
% Determine whether val is a number between 0 and 1.  
if isnumeric(val) && length(val)==1 && ...  
 val >= get(handles.slider1,'Min') && ...  
 val <= get(handles.slider1,'Max')  
 set(handles.slider1,'Value',val);  
else  
 % Retrieve and increment the error count.  
 % Error count is in the edit text UserData,  
 % so we already have its handle.  
 data = get(hObject,'UserData');  
 data.number_errors = data.number_errors+1;  
 % Save the changes.
```

```
 set(hObject,'UserData',data);
% Display new total.
set(hObject,'String',...
['You have entered an invalid entry ',...
num2str(data.number_errors),' times.']);
% Restore focus to the edit text box after error
uicontrol(hObject)
end
```

To update the number of errors, the code must first retrieve the value of the edit text `UserData` property, and then it must increment the count. The code then saves the updated error count in the `UserData` property and displays the new count.

`hObject` is the handle of the edit text component because this code appears in the edit text callback. The next-to-last line of the callback

```
uicontrol(hObject)
```

is useful, although not necessary for the callback to work properly. The call to `uicontrol` has the effect of placing the edit text box in focus. An edit text control executes its callback after the user presses **Return** or clicks away from the control. These actions both cause the edit text box to lose focus. Restoring focus to it in the event of an error helps the user to understand what action triggered the error. The user can then correct the error by typing again in the edit text box.

Sharing Data with Application Data

To obtain copies of the GUI files for this example, follow the steps listed below. If you are reading this in the MATLAB Help browser, you can access the example FIG-file and M-file by clicking the following links. If you are reading this on the Web or in PDF form, you should go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, you should first save copies of its M-file and FIG-file to your current folder. (You need write access to your current folder to do this.) Follow these steps to copy the example files to your current folder, and then open them:

- 1 Click here to copy the files to your current folder.

2 Type `guide sliderbox_appdata` or click here to open the GUI in GUIDE.

3 Type `edit sliderbox_appdata` or click here to open the GUI M-file in the Editor.

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both. Then you can save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them if you choose.

If you just want to run the GUI or inspect it in GUIDE, follow these steps:

1 Click here to add the example files to the MATLAB path (only for the current session).

2 Click here to run the `sliderbox_appdata` GUI.

3 Click here to display the GUI in the GUIDE Layout Editor (read-only).

4 Click here to display the GUI M-file in the MATLAB Editor (read-only).

Note Do not save GUI files to the `examples` folder where you found them, or you will overwrite the original files. If you want to save the GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

How Sharing Data with Application Data Works. You can associate application data with any object—a component, menu, or the figure itself. To access application data, a callback must know the name of the data and the handle of the component with which it is associated. Use the `setappdata`, `getappdata`, `isappdata`, and `rmappdata` functions to manage application data.

Note For more information, see “Application Data” on page 9-5 .

The section “Sharing Data with GUI Data” on page 9-17 uses GUI data to initialize and maintain an error counter. This example shows you how to do the same thing using application data:

- 1 Define the error counter in the opening function by adding the following code to the opening function:

```
% INITIALIZE ERROR COUNT AND USE APPDATA API TO STORE IT IN FIGURE.  
slider_data.number_errors = 0;  
setappdata(hObject,'slider',slider_data);
```

This code first creates a structure `slider_data`, and then assigns it to the named application data `slider`. The `hObject` associates the application data with the figure, because this code appears in the opening function.

- 2 Convert the slider `Value` property to a string and set the value of the edit text component’s `String` property from the slider callback by adding this statement to the callback:

```
set(handles.edittext1,'String',...  
 num2str(get(hObject,'Value')));
```

Because this statement appears in the slider callback, `hObject` is the handle of the slider.

- 3 Set the slider value from the edit text component’s callback. Add the following code to the callback. It assumes the figure’s `Tag` property is `figure1`.

To update the number of errors, this code must first retrieve the named application data `slider`, and then it must increment the count. The code then saves the application data and displays the new error count.

```
val = str2double(get(hObject,'String'));  
% Determine whether val is a number between 0 and 1.  
if isnumeric(val) && length(val)==1 && ...  
 val >= get(handles.slider1,'Min') && ...  
 val <= get(handles.slider1,'Max')  
 set(handles.slider1,'Value',val);  
else  
 % Retrieve and increment the error count.
```

```
 slider_data = getappdata(handles.figure1,'slider');
 slider_data.number_errors = slider_data.number_errors+1;
% Save the changes.
 setappdata(handles.figure1,'slider',slider_data);
% Display new total.
 set(hObject,'String',...
 ['You have entered an invalid entry ',...
 num2str(slider_data.number_errors),' times.']);
end
```

`hObject` is the handle of the edit text component because this code appears in the edit text callback. The next-to-last line of the callback

```
uicontrol(hObject)
```

is useful, although not necessary for the callback to work properly. The call to `uicontrol` has the effect of placing the edit text box in focus. An edit text control executes its callback after the user presses **Return** or clicks away from the control. These actions both cause the edit text box to lose focus. Restoring focus to it in the event of an error helps the user to understand what action triggered the error. The user can then correct the error by typing again in the edit text box.

Sharing Data with GUI Data

To obtain copies of the GUI files for this example, follow the steps listed below. If you are reading this in the MATLAB Help browser, you can access the example FIG-file and M-file by clicking the following links. If you are reading this on the Web or in PDF form, you should go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, you should first save copies of its M-file and FIG-file to your current folder. (You need write access to your current folder to do this.) Follow these steps to copy the example files to your current folder, and then open them:

- 1** Click [here](#) to copy the files to your current folder.
- 2** `guide sliderbox_guidata` or [click here](#) to open the GUI in GUIDE.
- 3** `edit sliderbox_guidata` or [click here](#) to open the GUI M-file in the Editor.

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both. Then you can save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them if you choose.

If you just want to run the GUI or inspect it in GUIDE, follow these steps:

- 1** Click here to add the example files to the MATLAB path (only for the current session).
- 2** Click here to run the `sliderbox_guidata` GUI.
- 3** Click here to display the GUI in the GUIDE Layout Editor (read-only).
- 4** Click here to display the GUI M-file in the MATLAB Editor (read-only).

Note Do not save GUI files to the `examples` folder where you found them, or you will overwrite the original files. If you want to save the GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

How Sharing Data with GUI Data Works. All GUI callbacks can access GUI data. A callback for one component can set a value in GUI data, which, a callback for another component can then read. This example uses GUI data to initialize and maintain an error counter.

Note For more information, see “GUI Data” on page 9-7 .

The GUI behavior is as follows:

- When a user moves the slider, the edit text component displays the slider’s current value.
- When a user types a value into the edit text component, the slider updates to this value.

- If a user enters a value in the edit text that is out of range for the slider (a value that is not between 0 and 1), the application returns a message in the edit text component that indicates the number of times the user entered an incorrect value.

The commands in the following steps initialize the error counter and implement the interchange between the slider and the edit text component:

- 1 Define the error counter in the opening function. The GUI records the number of times a user enters an incorrect value in the edit text component and stores this number in a field of the `handles` structure.

Define the `number_errors` field in the opening function as follows:

```
% INITIALIZE ERROR COUNT AND USE GUIDATA TO UPDATE THE HANDLES STRUCTURE.
handles.number_errors = 0;
```

Place it above the following line, which GUIDE automatically inserts into the opening function:

```
guidata(hObject,handles);
```

The `guidata` command saves the modified `handles` structure so that it can be retrieved in the GUI's callbacks.

- 2 Set the value of the edit text component `String` property from the slider callback. The following command in the slider callback updates the value displayed in the edit text component when a user moves the slider and releases the mouse button:

```
set(handles.edittext1,'String',...
 num2str(get(handles.slider1,'Value')));
```

This code combines three commands:

- The `get` command obtains the current value of the slider.
- The `num2str` command converts the value to a string.
- The `set` command sets the `String` property of the edit text to the updated value.

- 3 Set the slider value from the edit text component's callback. The edit text component's callback sets the slider's value to the number the user enters, after checking to see if it is a single numeric value between 0 and 1. If the value is out of range, the error count increments and the edit text displays a message telling the user how many times they entered an invalid number. Because this code appears in the edit text component's callback, `hObject` is the handle of the edit text component:

```
val = str2double(get(hObject,'String'));
% Determine whether val is a number between 0 and 1.
if isnumeric(val) && length(val)==1 && ...
 val >= get(handles.slider1,'Min') && ...
 val <= get(handles.slider1,'Max')
 set(handles.slider1,'Value',val);
else
 % Increment the error count, and display it.
 handles.number_errors = handles.number_errors+1;
 guidata(hObject,handles); % Store the changes.
 set(hObject,'String',...
 ['You have entered an invalid entry ',...
 num2str(handles.number_errors),' times.']);
 % Restore focus to the edit text box after error
 uicontrol(hObject)
end
```

`hObject` is the handle of the edit text component because this code appears in the edit text callback. The next-to-last line of the callback

```
uicontrol(hObject)
```

is useful, although not necessary for the callback to work properly. The call to `uicontrol` has the effect of placing the edit text box in focus. An edit text control executes its callback after the user presses **Return** or clicks away from the control. These actions both cause the edit text box to lose focus. Restoring focus to it in the event of an error helps the user to understand what action triggered the error. The user can then correct the error by typing again in the edit text box.

Making Multiple GUIs Work Together

In this section...

[“Data-Sharing Techniques” on page 9-21](#)

[“Example — Manipulating a Modal Dialog Box for User Input” on page 9-22](#)

[“Example — Individual GUIDE GUIs Cooperating as Icon Manipulation Tools” on page 9-30](#)

Data-Sharing Techniques

Several of the techniques described in “Examples of Sharing Data Among a GUI’s Callbacks” on page 9-10 for sharing data within a GUI can also share data among several GUIs. You can use GUI data, application data, and `Userdata` property to communicate between GUIs as long as the handles to objects in the first GUI are made available to other GUIs. This section provides two examples that illustrate these techniques:

- [“Example — Manipulating a Modal Dialog Box for User Input” on page 9-22](#)

This example describes how a simple GUI can open and receive data from a modal dialog box.

- [“Example — Individual GUIDE GUIs Cooperating as Icon Manipulation Tools” on page 9-30](#)

This more extensive example illustrates how the three components of an icon editor are made to interact.

Note These examples omit portions of code to succinctly convey data-sharing techniques. The omissions are noted by ellipses:

⋮
⋮
⋮

You can copy, run, view, and modify the complete M-files and FIG-files for the complete examples.

Example – Manipulating a Modal Dialog Box for User Input

- “View and Run the changeme GUI” on page 9-23
- “Invoking the Text Change Dialog Box” on page 9-24
- “Managing the Text Change Dialog” on page 9-25
- “Protecting and Positioning the Text Change Dialog” on page 9-26
- “Initializing Text in the Text Change Dialog Box” on page 9-28
- “Canceling the Text Change Dialog Box” on page 9-28
- “Applying the Text Change” on page 9-29
- “Closing the Main GUI” on page 9-29

This example illustrates how to do the common tasks involved in making multiple GUIs work together. It explains how to position a second GUI relative to the main GUI and demonstrates how data is passed to a modal dialog box invoked from a GUIDE GUI. The dialog box displays text data in an edit field. Changes that you make to the edit field are passed back to the main GUI. The main GUI uses this data in various ways. You can update the appearance of one of the components of the main GUI by changing the data in the modal dialog box.

The main GUI, called `changeme_main`, contains one button and a static text field giving instructions. When you click the button, the modal `changeme_dialog` dialog box opens and the button’s current string appears in an editable text field that you can then change.

If you click **OK**, the value of the text field is returned to the main GUI, which sets the string property of the button to the value you entered. The main GUI and its modal dialog box are shown in the following figure.

Note The `changeme_dialog` GUI is patterned after the MATLAB `inputdlg` function, a predefined dialog box that serves the same purpose. It also calls `uiwait` to block the calling GUI and other processes. You can use `inputdlg` when creating programmatic GUIs.

View and Run the `changeme` GUI

If you are reading this in the MATLAB Help browser, you can access the example FIG-files and M-files by clicking the following links. If you are reading this on the Web or in PDF form, you should go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, you should first save copies of its M-files and FIG-files to your current folder (You need write access to your current folder to do this.) Follow these steps to copy the example files to your current folder and then to open them:

- 1 Click [here](#) to copy the files to your current folder.
- 2 Type the commands `guide changeme_main;` `guide changeme_dialog` or [click here](#) to open the two GUIs in GUIDE.
- 3 Type the commands `edit changeme_main.m;` `edit changeme_dialog.m` or [click here](#) to open the GUI M-files in the Editor.

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both. Then you can save the GUI in your current folder using **File > Save As** from GUIDE. This saves both the GUI and its M-file. If you save one of the GUIs in this way, you need to save the other one as well.

If you just want to run the GUI or inspect it in GUIDE, follow these steps:

- 1 Click here to add the example files to the MATLAB path (only for the current session).
- 2 Click here to run the `changeme_main` GUI.
- 3 Click here to display the GUI in the GUIDE Layout Editor (read-only).
- 4 Click here to display the GUI M-file in the MATLAB Editor (read-only).

Note Do not save GUI files to the `examples` folder where you found them, or you will overwrite the original files. If you want to save the GUI files, use **File > Save As** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

Do not change the file name of either GUI when using **Save As**. Because the `changeme_main` M-code calls the `changeme_dialog` function, modifying that file name would make the GUI inoperable.

Invoking the Text Change Dialog Box

When the user clicks the **Change Me** button, the Text Change dialog box opens. Invoke this dialog box by calling its main function with a property/value pair:

- Name: '`changeme_main`' (the main GUI's name)
- Value: the main GUI's figure handle

```
function buttonChangeMe_Callback(hObject, eventdata, handles)  
  
% Call the dialog to change button name giving this figure's handle
```

```
changeme_dialog('changeme_main', handles.figure);
```

The dialog box uses the handle to access the main GUI's data. If the main GUI's data is missing, the dialog box displays an error in the Command Window that describes proper usage and then exits.

Managing the Text Change Dialog

- 1 In the Property Inspector for the **Text Change** dialog box's figure, set the `WindowStyle` property to '`Modal`'. This ensures that when the dialog box is active the user cannot interact with other figures.
- 2 Call `uiwait` in the `OpeningFcn` of the dialog box to put off calling the output function until `uiresume` is called. This keeps the invocation call of the GUI from returning until that time:

```
function changeme_dialog_OpeningFcn(hObject, eventdata, handles, varargin)
%
%
%
%
%
uiwait(hObject);
%
%
%
```

- 3 Invoke `uiresume` within `CloseRequestFcn` for the figure, the **Cancel** button, and the **OK** button. Every callback in which the GUI needs to close should call `uiresume`:

```
function buttonCancel_Callback(hObject, eventdata, handles)
 uiresume(handles.figure);

function figure_CloseRequestFcn(hObject, eventdata, handles)
 uiresume(hObject);

function buttonOK_Callback(hObject, eventdata, handles)
```

```
 .
 .
 .
 uiresume(handles.figure);
```

Protecting and Positioning the Text Change Dialog

- 1 The user opens the Text Change dialog box by triggering the main GUI's `buttonChangeMe_Callback` callback, which supplies the main GUI's figure handle as a property called `changeme_main`.
- 2 The `OpeningFcn` for the dialog box validates the input by searching and indexing into the `varargin` cell array. If '`changeme_main`' and a handle are found as successive arguments, it calls `uiwait`. This ensures that the dialog GUI can exit without waiting for `OutputFcn` to close the figure. If it does not find the property or finds an invalid value, the modal dialog box displays an error and exits.

```
function changeme_dialog_OpeningFcn(hObject, ...
 eventdata, handles, varargin)

% Is the changeme_main gui's handle is passed in varargin?
% if the name 'changeme_main' is found, and the next argument
% varargin{mainGuiInput+1} is a handle, assume we can open it.

dontOpen = false;
mainGuiInput = find(strcmp(varargin, 'changeme_main'));
if (isempty(mainGuiInput))
 || (length(varargin) <= mainGuiInput)
 || (~ishandle(varargin{mainGuiInput+1}))
 dontOpen = true;
else
 .
 .
 .
end
.
.
.

if dontOpen
```

```

 disp('-----');
 disp('Improper input arguments. Pass a property value pair')
 disp('whose name is "changeme_main" and value is the handle')
 disp('to the changeme_main figure.');
 disp('eg:');
 disp(' x = changeme_main()');
 disp(' changeme_dialog(''changeme_main'', x)');
 disp('-----');
else
 uiwait(hObject);
end

```

- 3 The `changeme_dialog_OpeningFcn` centers the Text Change dialog box over the main GUI, using the passed-in handle to that figure. So, if the main figure is moved and the dialog box is invoked, it opens in the same relative position instead of always in a fixed location.

```

function changeme_dialog_OpeningFcn(hObject, ...
 eventdata, handles, varargin)

.
.

mainGuiInput = find(strcmp(varargin, 'changeme_main'));
.

.

handles.changeMeMain = varargin{mainGuiInput+1};

.

.

% Position to be relative to parent:
parentPosition = getpixelposition(handles.changeMeMain);
currentPosition = get(hObject, 'Position');
% Sets the position to be directly centered on the main figure
newX = parentPosition(1) + (parentPosition(3)/2 ...
 - currentPosition(3)/2);
newY = parentPosition(2) + (parentPosition(4)/2 ...
 - currentPosition(4)/2);
newW = currentPosition(3);
newH = currentPosition(4);

```

```
set(hObject, 'Position', [newX, newY, newW, newH]);  
.  
.  
.
```

Initializing Text in the Text Change Dialog Box

- 1 To initialize the Text Change dialog box text to the **Change Me** button's current text, get the main GUI's handles structure from its handle, passed to the modal dialog box:

```
function changeme_dialog_OpeningFcn(hObject, ...  
 eventdata, handles, varargin)  
  
mainGuiInput = find(strcmp(varargin, 'changeme_main'));  
.  
.  
.  
handles.changeMeMain = varargin{mainGuiInput+1};
```

- 2 Get the **Change Me** button's **String** property and set the **String** property of the edit box to that value in the dialog box **OpeningFcn**.

```
% Obtain handles using GUIDATA with the caller's handle  
mainHandles = guidata(handles.changeMeMain);  
% Set the edit text to the String of the main GUI's button  
set(handles.editChangeMe, 'String', ...  
 get(mainHandles.buttonChangeMe, 'String'));  
.  
.  
.
```

Cancelling the Text Change Dialog Box

Call `uiresume` to close the modal dialog box if the user clicks **Cancel** or closes the window. Do not modify the main GUI to close the modal dialog box.

```
function buttonCancel_Callback(hObject, ...  
 eventdata, handles)
```

```

uiresume(handles.figure);

function figure_CloseRequestFcn(hObject, ...
 eventdata, handles)
uiresume(hObject);

```

Applying the Text Change

Use the reference to the main GUI in the `handles` structure saved by `OpeningFcn` in the modal dialog box to apply the text change. The user clicks **OK** to apply the text change. This sets the **Change Me** button label in the main GUI to the value entered in the text field of the modal dialog box.

```

function buttonOK_Callback(hObject, ...
 eventdata, handles)
text = get(handles.editChangeMe, 'String');
main = handles.changeMeMain;
mainHandles = guidata(main);
changeMeButton = mainHandles.buttonChangeMe;
set(changeMeButton, 'String', text);
uiresume(handles.figure);

```

Closing the Main GUI

When the user closes the `changeme_dialog` GUI, the `changeme_main` GUI is in a waiting state. The user can either click the push button to change the name again or close the GUI by clicking the **X** close box. When the user closes the GUI, its `OutputFcn` returns the push button's current label (its `String` property) before deleting the GUI figure:

```

function varargout = changeme_dialog_Dialog_OutputFcn...
 (hObject, eventdata, handles)
% Get pushbutton string from handles structure and output it
varargout{1} = get(handles.buttonChangeMe, 'String');
% Now destroy yourself
delete(hObject);

```

You also need a `CloseRequestFcn`. If you do not specify one, the GUI cannot output data because the default `CloseRequestFcn`, the MATLAB function `closreq`, immediately deletes the figure before any `OutputFcn` can be called. This `figure_CloseRequestFcn` does that, but only if the GUI is not in a

wait state; if it is, it calls `uiresume` and returns, enabling the `OutputFcn` to be called:

```
function figure_CloseRequestFcn(hObject, eventdata, handles)
%
%
if isequal(get(hObject, 'waitstatus'), 'waiting')
 % The GUI is still in UIWAIT, use UIRESUME and return
 uiresume(hObject);
else
 % The GUI is no longer waiting, so destroy it now.
 delete(hObject);
end
```

Example – Individual GUIDE GUIs Cooperating as Icon Manipulation Tools

This example demonstrates how three GUIs in GUIDE work together when invoked from the main GUI. The tools are listed and illustrated below:

- The drawing area (Icon Editor)
- The tool selection toolbar (Tool Palette)
- The color picker (Color Palette)

These GUIs share data and expose functionality to one another using several different techniques:

View and Run the Three Icon Manipulation GUIs

If you are reading this in the MATLAB Help browser, you can access the example FIG-files and M-files by clicking the following links. If you are reading this on the Web or in PDF form, you should go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, you should first save copies of its M-files and FIG-files to your current folder (You need write access to your current folder to do this.) Take the following steps to copy the example files to your current folder and open them:

- 1** Click [here](#) to copy the files to your current folder.
- 2** Type the commands `guide guide_iconeditor; guide guide_toolpalette; guide guide_colorpalette` or click [here](#) to open the two GUIs in GUIDE.
- 3** Type the commands `edit guide_iconeditor.m; edit guide_toolpalette.m; edit guide_colorpalette.m` or click [here](#) to open the GUI M-files in the Editor.

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both. Then you can save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them if you choose.

If you just want to run the GUI or inspect it in GUIDE, follow these steps:

- 1** Click [here](#) to add the example files to the MATLAB path (only for the current session).
- 2** Click [here](#) to run the `guide_iconeditor` GUI.
- 3** Click [here](#) to display the GUI in the GUIDE Layout Editor (read-only).
- 4** Click [here](#) to display the GUI M-file in the MATLAB Editor (read-only).

Note Do not save GUI files to the `examples` folder where you found them, or you will overwrite the original files. If you want to save the GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

The behavior of the Icon Editor application is described in this sequence:

- “M-file Implementations” on page 9-33
- “Opening the Icon Editor and the Tool and Color Palettes” on page 9-35
- “Setting the Initial Color on the Color Palette” on page 9-37
- “Accessing the Color Palette’s Current Color from the Icon Editor” on page 9-38
- “Using UserData Property to Share Data” on page 9-39
- “Displaying the Current Tool’s Cursor” on page 9-40
- “Closing All Windows When Complete” on page 9-41

M-file Implementations

The Icon Editor application uses three M-files and FIG-files that are fully implemented in GUIDE. You can modify and enhance them in the GUIDE environment if you choose. The files are:

- `guide_iconeditor.fig` and `guide_iconeditor.m` — Main GUI, for drawing and modifying icon files
- `guide_colorpalette.fig` and `guide_colorpalette.m` — Palette for selecting a current color
- `guide_toolpalette.fig` and `guide_toolpalette.m` — Palette for selecting one of four editing tools

The M-files contain the following function signatures and outputs (if any):

- `guide_iconeditor.m`

```
varargout = guide_iconeditor(varargin)
```

```
guide_iconeditor_OpeningFcn(hObject, eventdata, handles, varargin)
varargout = guide_iconeditor_OutputFcn(hObject, eventdata, handles)
editFilename_CreateFcn(hObject, eventdata, handles)
buttonImport_Callback(hObject, eventdata, handles)
buttonOK_Callback(hObject, eventdata, handles)
buttonCancel_Callback(hObject, eventdata, handles)
editFilename_ButtonDownFcn(hObject, eventdata, handles)
editFilename_Callback(hObject, eventdata, handles)
figure_CloseRequestFcn(hObject, eventdata, handles)
figure_WindowButtonDownFcn(hObject, eventdata, handles)
figure_WindowButtonUpFcn(hObject, eventdata, handles)
figure_WindowButtonMotionFcn(hObject, eventdata, handles)
[toolPalette, toolPaletteHandles] = getToolPalette(handles)
[colorPalette, colorPaletteHandles] = getColorPalette(handles)
setColor(hObject, color)
color = getColor(hObject)
updateCursor(hObject, overicon)
applyCurrentTool(handles)
localUpdateIconPlot(handles)
cdwithnan = localGetIconCDataWithNaNs(handles)
```

- `guide_colorpalette.m`

```
varargout = guide_colorpalette(varargin)
guide_colorpalette_OpeningFcn(hObject, eventdata, handles, varargin)
varargout = guide_colorpalette_OutputFcn(hObject, eventdata, handles)
buttonMoreColors_Callback(hObject, eventdata, handles)
colorCellCallback(hObject, eventdata, handles)
figure_CloseRequestFcn(hObject, eventdata, handles)
localUpdateColor(handles)
 setSelectedColor(hObject, color)
```

- `guide_toolPalatte.m`

```
varargout = guide_toolpalette(varargin)
guide_toolpalette_OpeningFcn(hObject, eventdata, handles, varargin)
varargout = guide_toolpalette_OutputFcn(hObject, eventdata, handles)
toolPencil_CreateFcn(hObject, eventdata, handles)
toolEraser_CreateFcn(hObject, eventdata, handles)
toolBucket_CreateFcn(hObject, eventdata, handles)
```

```

toolPicker_CreateFcn(hObject, eventdata, handles)
toolPalette_SelectionChangeFcn(hObject, eventdata, handles)
figure_CloseRequestFcn(hObject, eventdata, handles)
[iconEditor, iconEditorHandles] = getIconEditor(handles)
cdata = pencilToolCallback(handles, toolstruct, cdata, point)
cdata = eraserToolCallback(handles, toolstruct, cdata, point)
cdata = bucketToolCallback(handles, toolstruct, cdata, point)
cdata = fillColor(cdata, rows, cols, color, row, col, seedcolor)
cdata = colorpickerToolCallback(handles, toolstruct, cdata, point)

```

Opening the Icon Editor and the Tool and Color Palettes

When you open the Icon Editor, the Tool Palette and Color Palette automatically start up. The palettes are children of the Icon Editor and communicate as described here:

- Property/value pairs — Send data into a newly invoked or existing GUI by passing it as input arguments.
- GUI data — Store data in the `handles` structure of a GUI; can communicate data within one GUI or between several GUIs.
- Output — Return data from the invoked GUI; this is used to communicate data, such as the `handles` structure of the invoked GUI, back to the invoking GUI.

The Icon Editor is passed into the Tool Palette, and Color Palette as a property/value (p/v) pair that allows the Tool and Color Palettes to make calls back into the Icon Editor. The output value from calling both of the palettes is the handle to their GUI figures. These figure handles are saved into the `handles` structure of Icon Editor:

```

% in Icon Editor
function guide_Icon_Editor_OpeningFcn(hObject, eventdata, handles, varargin)
%
%
%
handles.colorPalette = guide_colorpalette('iconEditor', hObject);
handles.toolPalette = guide_toolpalette('iconEditor', hObject);

```

```
%
%
%
% Update handles structure
guidata(hObject, handles);
```

The Color Palette needs to remember the Icon Editor for later:

```
% in colorPalette
function guide_colorpalette_OpeningFcn(hObject, eventdata, handles, varargin)
handles.output = hObject;
%
%
%
handles.iconEditor = [];

iconEditorInput = find(strcmp(varargin, 'iconEditor'));
if ~isempty(iconEditorInput)
 handles.iconEditor = varargin{iconEditorInput+1};
end
%
%
%
% Update handles structure
guidata(hObject, handles);
```

The Tool Palette also needs to remember the Icon Editor:

```
% in toolPalette
function guide_toolpalette_OpeningFcn(hObject, ...
 eventdata, handles, varargin)
handles.output = hObject;
%
%
%
handles.iconEditor = [];

iconEditorInput = find(strcmp(varargin, 'iconEditor'));
if ~isempty(iconEditorInput)
 handles.iconEditor = varargin{iconEditorInput+1};
end
```

```
%
%
%
% Update handles structure
guidata(hObject, handles);
```

Setting the Initial Color on the Color Palette

After you create all three GUIs, you need to set the initial color. When you invoke the Color Palette from the Icon Editor, the Color Palette passes a function handle that tells the Icon Editor how to set the initial color. This function handle is stored in its `handles` structure. You can retrieve the `handles` structure from the figure to which the Color Palette outputs the handle:

```
% in colorPalette
function guide_colorpalette_OpeningFcn(hObject, ...
 eventdata, handles, varargin)
handles.output = hObject;
%
%
%
% Set the initial palette color to black
handles.mSelectedColor = [0 0 0];

% Publish the function setSelectedColor
handles.setColor = @setSelectedColor;
%
%
%
% Update handles structure
guidata(hObject, handles);

% in colorPalette
function setSelectedColor(hObject, color)
handles = guidata(hObject);
%
%
%
```

```
handles.mSelectedColor =color;
.
.
.
guidata(hObject, handles);
```

Call the publicized function from the Icon Editor, setting the initial color to 'red':

```
% in Icon Editor
function guide_iconeditor_OpeningFcn(hObject, ...
 eventdata, handles, varargin)
.
.
.
handles.colorPalette = guide_colorpalette('iconEditor', hObject);
.
.
.
colorPalette = handles.colorPalette;
colorPaletteHandles = guidata(colorPalette);
colorPaletteHandles.setColor(colorPalette, [1 0 0]);
.
.
.
% Update handles structure
guidata(hObject, handles);
```

Accessing the Color Palette's Current Color from the Icon Editor

The Color Palette initializes the current color data:

```
%in colorPalette
function guide_colorpalette_OpeningFcn(hObject, ...
 eventdata, handles, varargin)
handles.output = hObject;
.
.
.
handles.mSelectedColor = [0 0 0];
.
```

```
% Update handles structure
guidata(hObject, handles);
```

The Icon Editor retrieves the initial color from the Color Palette's GUI data via its handles structure:

```
% in Icon Editor
function color = getColor(hObject)
handles = guidata(hObject);
colorPalette = handles.colorPalette;
colorPaletteHandles = guidata(colorPalette);
color = colorPaletteHandles.mSelectedColor;
```

Using UserData Property to Share Data

You can use the `UserData` property of components in your GUIDE GUI to share data. When you click the mouse in the icon editing area, you select a tool. You can use every tool in the Tool Palette to modify the icon you are editing by altering the tool's `CData`. The GUI uses the `UserData` property of each tool to record the function that you call when a tool is selected and applied to the icon-editing area. Each tool alters different aspects of the icon data. Here is an example of how the pencil tool works.

In the `CreateFcn` for the pencil tool, add the user data that points to the function for the pencil tool:

```
% in toolPalette
function toolPencil_CreateFcn(hObject, eventdata, handles)
set(hObject,'UserData', struct('Callback', @pencilToolCallback));
```

The Tool Palette tracks the currently selected tool in its `handles` structure's `mCurrentTool` field. You can get this structure from other GUIs after you create the `handles` structure of the Tool Palette. Set the currently selected tool by calling `guidata` after you click a button in the Tool Palette:

```
% in toolPalette
function toolPalette_SelectionChangeFcn(hObject, ...
 eventdata, handles)
handles.mCurrentTool = hObject;
```

```
guidata(hObject, handles);
```

When you select the pencil tool and click in the icon-editing area, the Icon Editor calls the pencil tool function:

```
% in iconEditor
function iconEditor_WindowButtonDownFcn(hObject, ...
 eventdata, handles)
toolPalette = handles.toolPalette;
toolPaletteHandles = guidata(toolPalette);
.
.
.

userData = get(toolPaletteHandles.mCurrentTool, 'UserData');
handles.mIconCData = userData.Callback(toolPaletteHandles, ...
 toolPaletteHandles.mCurrentTool, handles.mIconCData, ...);
```

The following code shows how the pixel value in the icon-editing area under the mouse click (the Tool icon's CData) changes to the color currently selected in the Color Palette:

```
% in toolPalette
function cdata = pencilToolCallback(handles, toolstruct, cdata,...)
iconEditor = handles.iconEditor;
iconEditorHandles = guidata(iconEditor);
x = ...
y = ...
% update color of the selected block
color = iconEditorHandles.getColor(iconEditor);
cdata(y, x,:) = color;
```

Displaying the Current Tool's Cursor

You can have the cursor display the current tools pointer icon when the mouse is in the editing area and the default arrow displays outside the editing area. To do this you must identify the selected tool through the Tool Palette's handles structure:

```
% in Icon Editor
function iconEditor_WindowButtonMotionFcn(hObject, ...
 eventdata, handles)
```

```

.
.
.

rows = size(handles.mIconCData,1);
cols = size(handles.mIconCData,2);
pt = get(handles.icon,'currentpoint');
overicon = (pt(1,1)>=0 && pt(1,1)<=rows) && ...
 (pt(1,2)>=0 && pt(1,2)<=cols);

.
.
.

if ~overicon
 set(hObject,'pointer','arrow');
else
 toolPalette = handles.toolPalette;
 toolPaletteHandles = guidata(toolPalette);
 tool = toolPaletteHandles.mCurrentTool;
 cdata = round(mean(get(tool, 'cdata'),3))+1;
 if ~isempty(cdata)
 set(hObject,'pointer','custom','PointerShapeCData', ...
 cdata(1:16, 1:16),'PointerShapeHotSpot',[16 1]);
 end
end
.
.
.
```

Closing All Windows When Complete

When the Icon Editor opens, it opens the Color Palette and Tool Palette, saving their handles and other data in the `handles` structure. The last thing the Icon Editor `OpeningFcn` does is to call `uiwait` to defer output until the GUI is complete. When you need to close the windows, neither the Color Palette nor Tool Palette close independently of the Icon Editor because there is a complicated close sequence involved. You can close all windows using one of these methods:

- Click the **OK** button or the **Cancel** button in the Tool and Color Palettes and then close the Icon Editor Window.
- Close the Icon Editor window directly.

You cannot close the Color Palette and Tool Palette windows by directly clicking their close button (X).

In the next example, you set the output of Icon Editor to be the CData of the icon. The opening function for Icon Editor, with uiwait, contains this code:

```
% in Icon Editor
function guide_iconeditor_OpeningFcn(hObject, eventdata, ...
 handles, varargin)

.
.
.

handles.colorPalette = guide_colorpalette();
handles.toolPalette = guide_toolpalette('iconEditor', hObject);
.

.

.

% Update handles structure
guidata(hObject, handles);
uiwait(hObject);
```

As a result, you must call uiresume on each exit path:

```
% in Icon Editor
function buttonOK_Callback(hObject, eventdata, handles)
uiresume(handles.figure);

function buttonCancel_Callback(hObject, eventdata, handles)
% Make sure the return data will be empty if we cancelled
handles.mIconCData =[];
guidata(handles.figure, handles);
uiresume(handles.figure);

function Icon_Editor_CloseRequestFcn(hObject, eventdata, handles)
uiresume(hObject);
```

To ensure that the Color Palette is not closed any other way, override its closerequestfcn to take no action:

```
% in colorPalette
```

```
function figure_CloseRequestFcn(hObject, eventdata, handles)
% Don't close this figure. It must be deleted from Icon Editor
```

Do the same for the Tool Palette:

```
% in toolPalette
function figure_CloseRequestFcn(hObject, eventdata, handles)
% Don't close this figure. It must be deleted from Icon Editor
```

Finally, in the output function, delete all three GUIs:

```
% in Icon Editor
function varargout = guide_iconeditor_OutputFcn(hObject, ...
 eventdata, handles)
% Return the cdata of the icon. If cancelled, this will be empty
varargout{1} = handles.mIconCData;
delete(handles.toolPalette);
delete(handles.colorPalette);
delete(hObject);
```


Examples of GUIDE GUIs

- “GUI with Multiple Axes” on page 10-2
- “GUI for Animating a 3-D View” on page 10-15
- “GUI to Interactively Explore Data in a Table” on page 10-31
- “List Box Directory Reader” on page 10-54
- “Accessing Workspace Variables from a List Box” on page 10-61
- “A GUI to Set Simulink Model Parameters” on page 10-66
- “An Address Book Reader” on page 10-81
- “Using a Modal Dialog Box to Confirm an Operation” on page 10-98

GUI with Multiple Axes

In this section...

[“About the Multiple Axes Example” on page 10-2](#)

[“View and Run the Multiple Axes GUI” on page 10-3](#)

[“Designing the GUI” on page 10-4](#)

[“Plot Push Button Callback” on page 10-8](#)

[“Validating User Input as Numbers” on page 10-11](#)

About the Multiple Axes Example

This example creates a GUI that plots data that it derives from three parameters entered by the user. The parameters define a time- and frequency-varying signal. One of the GUI’s two axes displays the data in the time domain and the other displays it in the frequency domain.

GUI-building techniques illustrated in this example include:

- Controlling which axes object is the target for plotting commands.
- Using edit text controls to read numeric input and MATLAB expressions.
- Converting user inputs from strings to numbers and validating the result.
- Restoring focus to an edit text box when user input fails validation.

When you first open the Signal Analysis GUI, it looks as shown in the following figure. It evaluates the expression printed at the top of the figure using the parameters f_1 , f_2 , and t that the user enters. The upper line graph displays a Fourier transform of the computed signal displayed in the lower line graph.

Note You can create a more advanced GUI that also displays time and frequency plots by following the GUIDE example “GUI to Interactively Explore Data in a Table” on page 10-31.

View and Run the Multiple Axes GUI

If you are reading this in the MATLAB Help browser, you can access the example FIG-file and M-file by clicking the following links. If you are reading this on the Web or in PDF form, go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, first save copies of its M-files and FIG-files to your current folder. (You need write access to your current folder to do this.) Click the following links to copy the example files to your current folder and open them.

- 1** Click here to copy the files to your current folder.
- 2** Type `guide two_axes` or click here to open the GUI in GUIDE.
- 3** Type `edit two_axes` or click here to open the GUI M-file in the Editor.

You can view the properties of any component by double-clicking the component in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both. Then you can save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them, if you choose.

Note Only rename GUIDE GUIs from within GUIDE. Renaming GUIDE files from a folder window or the command line prevents them from operating properly until you restore their original names.

If you just want to run the GUI or inspect it in GUIDE, follow these steps:

- 1** Click here to add the example files to the MATLAB path (only for the current session).
- 2** Click here to run the `two_axes` GUI
- 3** Click here to display the GUI in the GUIDE Layout Editor (read only)..
- 4** Click here to display the GUI M-file in the MATLAB Editor (read only).

Note Do not save GUI files to the `examples` folder where you found them or you will overwrite the original files. If you want to save GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

Designing the GUI

This GUI plots two graphs that depict three input values:

- Frequency one (`f1`)

- Frequency two (f_2)
- A time vector (t)

When the user clicks the **Plot** button, the GUI puts these values into a MATLAB expression that is the sum of two sine functions:

$$x = \sin(2\pi f_1 t) + \sin(2\pi f_2 t)$$

The GUI then calculates the FFT (fast Fourier transform) of x and plots the data in the frequency domain and the time domain in separate axes.

Specifying Default Values for the Inputs

The GUI provides default values for the three inputs. This enables users to click the **Plot** button and see a result as soon they run the GUI. The defaults also indicate typical values that the user might enter.

To create the default values, set the **String** property of the edit text. The following figure shows the value set for the time vector.

Identifying the Axes

Since there are two axes in this GUI, you must specify which one you want to target when plotting data. Use the **handles** structure, which contains the handles of all components in the GUI, to identify that axes. The **handles** structure is a variable that GUIDE passes as an argument to all component callbacks:

```
component_callback(hObject, eventdata, handles)
```

The structure contains handles for all GUI components. You access the handles using field names that GUIDE derives from the components' Tag property. To make code more readable (and to make it easier to remember) this example sets the Tag property to descriptive names. The following graphic shows how to set the upper axes Tag to 'frequency_axes' in the Property Inspector.

Altering the Tag causes GUIDE to set the field name for the frequency plot axes to `frequency_axes` in the `handles` structure. Within the `plot_button_Callback`, you access that axes' handle with `handles.frequency_axes`. You use the handle as the first argument to `plot` to ensure that the graph is displayed in the correct axes, as follows:

```
plot(handles.frequency_axes,f,m(1:257))
```

Likewise, the Tag of the time axes is set to `time_axes`, and the call to `plot` uses it as follows:

```
plot(handles.time_axes,t,x)
```

For more information, see “handles Structure” on page 8-23. For the details of how to use the handle to specify the target axes, see “Plot Push Button Callback” on page 10-8.

GUI Option Settings

GUIDE has a set of preferences called GUI Options, available from the **Tools** menu. Two GUI Options settings are particularly important for this GUI:

- Resize behavior: **Proportional**
- Command-line accessibility: **Callback**

Proportional Resize Behavior. Selecting **Proportional** as the resize behavior enables users to resize the GUI to better view the plots. Using this option setting, when you resize the GUI, everything expands or shrinks proportionately except text.

Callback Accessibility of Object Handles. When GUIs include axes, their handles should be visible from other objects' callbacks. This enables you to use plotting commands like you would on the command line. **Callback** is the default setting for command-line accessibility.

For more information, see “GUI Options” on page 5-9.

Plot Push Button Callback

This GUI uses only the **Plot** button callback. You do not need to code callbacks for the edit text components unless you want to validate their inputs. When a user clicks the **Plot** button, the callback performs three basic tasks: it gets user input from the edit text components, calculates data, and creates the two plots.

Getting User Input

The three edit text boxes are where the user enters values for the two frequencies and the time vector. The first task for the callback is to read these values. This involves:

- Reading the current values in the three edit text boxes using the `handles` structure to access the edit text handles.
- Converting the two frequency values (`f1` and `f2`) from strings to doubles using `str2double`.

- Evaluating the time string using eval to produce a vector t, which the callback used to evaluate the mathematical expression.

The following code shows how the callback obtains the input:

```
% Get user input from GUI
f1 = str2double(get(handles.f1_input,'String'));
f2 = str2double(get(handles.f2_input,'String'));
t = eval(get(handles.t_input,'String'));
```

The **Plot** button callback avoid generating errors due to receiving improper inputs. To make sure that the inputs f1, f2, and t can be used in computations, the edit text callbacks test the values as soon as the user enters them. To see how this is done, see “Validating User Input as Numbers” on page 10-11 .

Calculating Data

After constructing the string input parameters to numeric form and assigning them to local variables, the next step is to calculate data for the two graphs. The plot_button_Callback computes the time domain data using an expression of sines:

```
x = sin(2*pi*f1*t) + sin(2*pi*f2*t);
```

The callback computes the frequency domain data as the Fourier transform of the time domain data:

```
y = fft(x,512);
```

For an explanation of this computation, see the **fft** function.

Plotting the Data

The final task for the plot_button_Callback is to generate two plots. This involves:

- Targeting plots to the appropriate axes. For example, this code directs a graph to the time axes:

```
plot(handles.time_axes,t,x)
```

- Providing the appropriate data to the `plot` function
- Turning on the axes grid, which the `plot` function automatically turns off

Performing the last step is necessary because many plotting functions (including `plot`) clear the axes and reset properties before creating the graph. This means that you cannot use the Property Inspector to set the `XMinorTick`, `YMinorTick`, and `grid` properties in this example, because they are reset when the callback executes `plot`.

When looking at the following code listing, note how the `handles` structure provides access to the handle of the axes, when needed.

Plot Button Code Listing

```
function plot_button_Callback(hObject, eventdata, handles, varargin)
% hObject handle to plot_button (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)

% Get user input from GUI
f1 = str2double(get(handles.f1_input,'String'));
f2 = str2double(get(handles.f2_input,'String'));
t = eval(get(handles.t_input,'String'));

% Calculate data
x = sin(2*pi*f1*t) + sin(2*pi*f2*t);
y = fft(x,512);
m = y.*conj(y)/512;
f = 1000*(0:256)/512;

% Create frequency plot in proper axes
plot(handles.frequency_axes,f,m(1:257))
set(handles.frequency_axes,'XMinorTick','on')
grid on

% Create time plot in proper axes
plot(handles.time_axes,t,x)
set(handles.time_axes,'XMinorTick','on')
grid on
```

Validating User Input as Numbers

GUI users type parameters into three edit text boxes as strings of text. If they type an inappropriate number or something that is not a number, the graphs can fail to inform or even to generate. Preventing bad inputs from being processed is an important function of almost any GUI that performs computations. In this GUI, it is important that:

- All three inputs are positive or negative real numbers.
- The **t** (time) input is a vector that increases monotonically and is not too long to legibly display.

You can make a GUI respond in a variety of ways to inappropriate inputs. These include:

- Clearing an invalid input, forcing the user to enter another one.
- Replacing an invalid input with its last previous valid value or its default value.
- Disabling controls that initiate processing of the input.
- Displaying an error alert or playing a sound.

You can combine these actions, as appropriate. In this example, each of the edit text control callbacks validates its own input. If the input fails validation, the callback disables the **Plot** button, changes its **String** to indicate the type of problem encountered, and restores focus to the edit text control, highlighting the erroneous input. As soon as the user re-enters a value that is acceptable, the **Plot** button is enabled with its **String** set back to 'Plot'. This approach prevents plotting errors and avoids the need for an error dialog.

Validating the **f1** and **f2** inputs is not difficult. These inputs must be real scalar numbers that can be positive or negative. The **str2double** function handles most cases, returning NaN (Not a Number) for nonnumeric or nonscalar string expressions. An additional test using the **isreal** function makes sure that the user has not entered a complex number, such as '4+2i'. The **f1_input_Callback** contains the following code to validate user input for **f1**:

```
f1 = str2double(get(hObject,'String'));
```

```
if isnan(f1) || ~isreal(f1)
 % isdouble returns NaN for non-numbers and f1 cannot be complex
 % Disable the Plot button and change its string to say why
 set(handles.plot_button,'String','Cannot plot f1')
 set(handles.plot_button,'Enable','off')
 % Give the edit text box focus so user can correct the error
 uicontrol(hObject)
else
 % Enable the Plot button with its original name
 set(handles.plot_button,'String','Plot')
 set(handles.plot_button,'Enable','on')
end
```

Similar code validates the **f2** input.

The time vector input, **t**, is more complicated to validate. As the **str2double** function does not operate on vectors, the **eval** function is called to convert the input string into a MATLAB expression. Because a user can type many things that **eval** cannot handle, the first task is to make sure that **eval** succeeded. The **t_input_Callback** uses **try** and **catch** blocks to do the following:

- Call **eval** with the **t_input** string inside the **try** block.
- If **eval** succeeds, perform additional tests within the **try** block.
- If **eval** generates an error, pass control to the **catch** block.
- In that block, the callback disables the **Plot** button and changes its **String** to '**Cannot plot t**'.

The remaining code in the **try** block makes sure that the variable **t** returned from **eval** is a monotonically increasing vector of numbers with no more than 1000 elements. If **t** passes all these tests, the callback enables **Plot** button and sets its **String** to '**Plot**'. If it fails any of the tests, the callback disables the **Plot** button and changes its **String** to an appropriate short message. Here are the **try** and **catch** blocks from the callback:

```
% Disable the Plot button ... until proven innocent
set(handles.plot_button,'Enable','off')
try
 t = eval(get(handles.t_input,'String'));
 if ~isnumeric(t)
```

```
% t is not a number
set(handles.plot_button,'String','t is not numeric')
elseif length(t) < 2
 % t is not a vector
 set(handles.plot_button,'String','t must be vector')
elseif length(t) > 1000
 % t is too long a vector to plot clearly
 set(handles.plot_button,'String','t is too long')
elseif min(diff(t)) < 0
 % t is not monotonically increasing
 set(handles.plot_button,'String','t must increase')
else
 % All OK; Enable the Plot button with its original name
 set(handles.plot_button,'String','Plot')
 set(handles.plot_button,'Enable','on')
 return
end
% Found an input error other than a bad expression
% Give the edit text box focus so user can correct the error
uicontrol(hObject)
catch EM
 % Cannot evaluate expression user typed
 set(handles.plot_button,'String','Cannot plot t')
 % Give the edit text box focus so user can correct the error
 uicontrol(hObject)
end
```

The edit text callbacks execute when the user enters text in an edit box and presses **Return** or clicks elsewhere in the GUI. Even if the user immediately clicks the **Plot** button, the edit text callback executes before the **plot** button callback activates. When a callback receives invalid input, it disables the **Plot** button, preventing its callback from running. Finally, it restores focus to itself, selecting the text that did not validate so that the user can re-enter a value.

As an example, here is the GUI's response to input of a time vector, [1 2 6 4 5 7 9], that does not monotonically increase.

In this figure, the two plots reflect the last successful set of inputs, $f1 = 31.41$, $f2 = 120$, and $t = [1 2 3 4 5 7 9]$. The time vector $[1 2 6 4 5 7 9]$ appears highlighted so that the user can enter a new value. The highlighting results from executing the command `uicontrol(hObject)` in the above listing.

GUI for Animating a 3-D View

In this section...

- “About the 3-D Animation Example” on page 10-15
- “View and Run the 3-D Globe GUI” on page 10-16
- “Designing the GUI” on page 10-17
- “Graphics Techniques” on page 10-24
- “Further Graphic Explorations” on page 10-29

About the 3-D Animation Example

This example GUI has 3-D axes in which the Earth spins on its axis. It accepts no inputs, but it reads a matrix of topographic elevations for the whole Earth. To the user, it looks like this.

The GUI provides controls to:

- Start and stop the rotation.
- Change lighting direction.
- Display a latitude-longitude grid (or *graticule*).
- Save the animation as a movie in a MAT-file.
- Exit the application.

GUI-building techniques illustrated in this example include:

- Changing the label (string) of a button every time it is clicked.
- Storing data in the `handles` structure and using it to control callback execution.
- Enabling a callback to interrupt its own execution.
- Controlling scene lighting with two sliders that communicate.

In addition, two of the callbacks illustrate how to construct and manipulate the appearance of 3-D views.

View and Run the 3-D Globe GUI

If you are reading this document in the MATLAB Help browser, you can access the example FIG-file and M-file by using either of two sets of links listed below. If you are reading this on the Web or in PDF form, go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, first save copies of its M-files and FIG-files to your current folder. (You need write access to your current folder to do this.) Follow these steps to copy the example files to your current folder, and then open them:

- 1** Click [here](#) to copy the files to your current folder.
- 2** Type `guide globegui` or [click here](#) to open the FIG-file in GUIDE.
- 3** Type `edit globegui` or [click here](#) to open the M-file in the Editor.

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either

the figure, the M-file, or both. Then you can save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them, if you choose.

To just inspect the GUI in GUIDE and run it, follow these steps instead:

- 1 [Click here](#) to add the example files to the MATLAB path (only for the current session).
- 2 [Click here](#) to run the `globogui` GUI.
- 3 [Click here](#) to display the GUI in the GUIDE Layout Editor (read only).
- 4 [Click here](#) to display the GUI M-file in the MATLAB Editor (read only).

Note Do not save GUI files to the `examples` folder where you found them or you will overwrite the original files. If you want to save GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

Designing the GUI

- “Summary of `globogui` Functions” on page 10-20
- “Alternating the Label of a push Button” on page 10-21
- “Interrupting the Spin Callback” on page 10-22
- “Making a Movie of the Animation” on page 10-23

The GUI contains:

- Three uipanels
- An axes
- Two push buttons
- Two sliders
- Two check boxes

- Static text

The Property Inspector was used to customize the uicontrols and text by:

- Setting the figure `Color` to black, as well as the `BackgroundColor`, `ForegroundColor`, and `ShadowColor` of the three uipanels. (They are used as containers only, so they do not need to be visible.)
- Coloring all static text yellow and uicontrol backgrounds either black or yellow-gray.

Note On Solaris 2 systems, setting the background color of a slider has no effect.

- Giving all uicontrols mnemonic names in their `Tag` string.
- Setting the `FontSize` for uicontrols to 9 points.
- Specifying nondefault `Min` and `Max` values for the sliders.
- Adding tooltip strings for some controls.

In the GUIDE Layout Editor, the GUI looks like this.

The GUI includes three uipanels that you can barely see in this figure because they are entirely black. Using uipanels helps the graphic functions work more efficiently.

The axes CreateFcn (`axes1_CreateFcn`) initializes the graphic objects. It executes just once no matter how many times the GUI is opened.

The **Spin** button's callback (`spinstopbutton_Callback`), which contains a `while` loop for rotating the spherical surface, conducts the animation.

The two sliders allow the user to change light direction during animation and function independently, but they query one another's value because both parameters are needed to specify a view.

The **Show grid** check box toggles the `Visible` property of the graticule surface object. The `axes1_CreateFcn` initializes the graticule and then hides it until the user selects this option.

The **Spin** button's callback reads the **Make movie** check box value to accumulate movie frames and saves the movie to a MAT-file when rotation is stopped or after one full revolution, whichever comes first. (The user must select **Make movie** before spinning the globe.)

The following sections describe the interactive techniques used in the GUI.

Summary of globegui Functions

GUIDE generates the following create functions and callbacks in the `globegui` GUI. Most of these functions are customized for this application. If you are reading this page in the MATLAB Help Browser, click any function name to scroll to it in the Editor.

Function	Function Behavior
<code>globegui</code>	Initializes the GUI's framework (not customized)
<code>globegui_OpeningFcn</code>	Initializes the GUI's handles structure (not customized)
<code>globegui_OutputFcn</code>	Specifies what is written to the Command Window (not customized)
<code>spinstopbutton_Callback</code>	Executes and halts animation, creates movie file
<code>quitbutton_Callback</code>	Exits the GUI by closing the figure
<code>spinstopbutton_CreateFcn</code>	Assigns button label strings and saves to handles structure
<code>axes1_CreateFcn</code>	Initializes axes and colormap, creates surface and light objects, displays globe
<code>sunazslider_Callback</code>	Changes azimuth of light source as user moves slider

Function	Function Behavior
<code>sunazslider_CreateFcn</code>	Initializes light source azimuth slider (not customized)
<code>sunelslider_Callback</code>	Changes elevation of light source as user moves slider
<code>sunelslider_CreateFcn</code>	Initializes light source elevation slider (not customized)
<code>showgridbutton_Callback</code>	Toggles the graticule grid visibility
<code>movie_checkbox_Callback</code>	Toggles capturing and saving a movie of the animation
<code>movie_checkbox_CreateFcn</code>	Initializes the movie button and saves its value

Alternating the Label of a push Button

The top right button, initially labeled **Spin**, changes to **Stop** when clicked, and back to **Spin** clicked a second time. It does this by comparing its `String` property to a pair of strings stored in the `handles` structure as a cell array. Insert this data into the `handles` structure in `spinstopbutton_CreateFcn`, as follows:

```
function spinstopbutton_CreateFcn(hObject, eventdata, handles)
handles.Strings = {'Spin'; 'Stop'};
guidata(hObject, handles);
```

The call to `guidata` saves the updated handles structure for the figure containing `hObject`, which is the `spinstopbutton` push button object. GUIDE named this object `pushbutton1`. It was renamed by changing its `Tag` property in the Property Inspector. As a result, GUIDE changed all references to the component in the GUI's M-file when the GUI was saved. For more information on setting tags, see “Identifying the Axes” on page 10-6 in the previous example.

The `handles.Strings` data is used in the `spinstopbutton_Callback` function, which includes the following code for changing the label of the button:

```
str = get(hObject,'String');
state = find(strcmp(str,handles.Strings));
set(hObject,'String',handles.Strings{3-state});
```

The `find` function returns the index of the string that matches the button's current label. The call to `set` switches the label to the alternative string. If `state` is 1, `3-state` sets it to 2. If `state` is 2, it sets it to 1.

Interrupting the Spin Callback

If the user clicks the **Spin/Stop** button when its label is **Stop**, its callback is looping through code that updates the display by advancing the rotation of the surface objects. The `spinstopbutton_Callback` contains code that listens to such events, but it does not use the `events` structure to accomplish this. Instead, it uses this piece of code to exit the display loop:

```
if strcmp(get(hObject,'String'),handles.Strings) == 1
 handles.azimuth = az;
 guidata(hObject,handles);
 break
end
```

Entering this block of code while spinning the view exits the `while` loop to stop the animation. First, however, it saves the current azimuth of rotation for initializing the next spin. (The `handles` structure can store any variable, not just handles.) If the user clicks the (now) **Spin** button, the animation resumes at the place where it halted, using the cached azimuth value.

When the user clicks **Quit**, the GUI destroys the figure, exiting immediately. To avoid errors due to quitting while the animation is running, the `while` loop must know whether the axes object still exists:

```
while ishandle(handles.axes1)
 % plotting code
 ...
end
```

You can write the `spinstopbutton_Callback` function without a `while` loop, which avoids you having to test that the figure still exists. You can, for example, create a `timer` object that handles updating the graphics. This example does not explore the technique, but you can find information about

programming timers in “Using a MATLAB Timer Object” in the MATLAB Programming Fundamentals documentation.

Making a Movie of the Animation

Selecting the **Make movie** check box before clicking **Spin** causes the application to record each frame displayed in the **while** loop of the **spinstopbutton_Callback** routine. When the user selects this check box, the animation runs more slowly because the following block of code executes:

```
filming = handles.movie;
...
if ishandle(handles.axes1) && filming > 0 && filming < 361
 globeframes(filming) = getframe; % Capture axes in movie
 filming = filming + 1;
end
```

Because it is the value of a check box, `handles.movie` is either 0 or 1. When it is 1, a copy (`filming`) of it keeps a count of the number of frames saved in the `globeframes` matrix (which contains the axes CData and colormap for each frame). Users cannot toggle saving the movie on or off while the globe is spinning, because the **while** loop code does not monitor the state of the **Make movie** check box.

The `ishandle` test prevents the `getframe` from generating an error if the axes is destroyed before the **while** loop finishes.

When the **while** loop is terminated by the user, the callback prints the results of capturing movie frames to the Command Window and writes the movie to a MAT-file:


```
if (filming)
 filename = sprintf('globe%i.mat',filming-1);
 disp(['Writing movie to file ' filename]);
 save (filename, 'globeframes')
end
```

Note Before creating a movie file with the GUI, make sure that you have write permission for the current folder.

The file name of the movie ends with the number of frames it contains. Supposing the movie's file name is `globe360.mat`, you play it with:

```
load globe360
axis equal off
movie(globeframes)
```

The playback looks like this.

To see the `spinstopbutton_Callback` code in `globegui.m` in the MATLAB Editor, click [here](#).

Graphics Techniques

To learn more about how this GUI uses Handle Graphics to create and view 3-D objects, read the following sections:

- “Creating the Graphic Objects” on page 10-25
- “Texturing and Coloring the Globe” on page 10-26
- “Plotting the Graticule” on page 10-26
- “Orienting the Globe and Graticule” on page 10-27
- “Lighting the Globe and Shifting the Light Source” on page 10-28

Creating the Graphic Objects

The `axes1_CreateFcn` function initializes the axes, the two objects displayed in it, and two `hgtransform` objects that affect the rotation of the globe:

- The globe, a `surfaceplot` object, generated by a call to `surface`.
- The geographic graticule (lines of latitude and longitude), also a `surfaceplot` object, generated by a call to `mesh`.

Data for these two objects are rectangular x - y - z grids generated by the `sphere` function. The globe’s grid is 50-by-50 and the graticule grid is 8-by-15. (Every other row of the 15-by-15 grid returned by `sphere` is removed to equalize its North-South and East-West spans when viewed on the globe.)

The axes x -, y -, and z -limits are set to $[-1.02 \ 1.02]$. Because the graphic objects are unit spheres, this leaves a little space around them while constraining all three axes to remain the same relative and absolute size. The graticule grid is also enlarged by 2%, which is barely enough to prevent the opaque texture-mapped surface of the globe from obscuring the graticule. If you watch carefully, you can sometimes see missing pieces of graticule edges as the globe spins.

Tip `uipanels` enclose the axes and the `uicontrols`. This makes the axes a child of the `uipanel` that contains it. Containing axes in `uipanels` speeds up graphic rendering by localizing the portion of the figure where MATLAB graphics functions redraw graphics.

Texturing and Coloring the Globe

Code in the axes1_CreateFcn sets the CData for the globe to the 180-by-360 (one degree) topo terrain grid by setting its FaceColor property to 'texturemap'. You can use any image or grid to texture a surface. Specify surface properties as a struct containing one element per property that you must set, as follows:

```
props.FaceColor= 'texture';
props.EdgeColor = 'none';
props.FaceLighting = 'gouraud';
props.Cdata = topo;
props.Parent = hgrotate;
hsurf = surface(x,y,z,props);
colormap(cmap)
```

Tip You can create MATLAB structs that contain values for sets of parameters and provide them to functions instead of parameter-value pairs, and save the structs to MAT-files for later use.

The `surface` function plots the surface into the axes. Setting the `Parent` of the surface to `hgrotate` puts the surface object under the control of the `hgtransform` that spins the globe (see the illustration in “Orienting the Globe and Graticule” on page 10-27). By setting `EdgeColor` to `'none'`, the globe displays face colors only, with no grid lines (which, by default, display in black). The `colormap` function sets the colormap for the surface to the 64-by-3 colormap `cmap` defined in the code, which is appropriate for terrain display. While you can use more colors, 64 is sufficient, given the relative coarseness of the texture map (1-by-1 degree resolution).

Plotting the Graticule

Unlike the globe grid, the graticule grid displays with no face colors and gray edge color. (You turn the graticule grid on and off by clicking the **Show grid** button.) Like the terrain map, it is a `surfaceplot` object; however, the `mesh` function creates it, rather than the `surface` function, as follows:

```
hmesh = mesh(gx,gy,gz,'parent',hgrotate, ...
 'FaceColor','none','EdgeColor',[.5 .5 .5]);
set(hmesh,'Visible','off')
```


The state of the **Show grid** button is initially off, causing the graticule not to display. **Show grid** toggles the mesh object's **Visible** property.

As mentioned earlier, enlarging the graticule by 2 percent before plotting prevents the terrain surface from obscuring it.

Orienting the Globe and Graticule

The globe and graticule rotate as if they were one object, under the control of a pair of hgtransform objects. Within the figure, the HG objects are set up in this hierarchy.

HG Hierarchy for the Example

The tilt transform applies a rotation about the *x*-axis of 0.5091 radians (equal to 23.44 degrees, the inclination of the Earth's axis of rotation). The rotate transform initially has a default identity matrix. The **spinstopbutton_Callback** subsequently updates the matrix to rotate about the *z*-axis by 0.01745329252 radians (1 degree) per iteration, using the following code:

```
az = az + 0.01745329252;
```

```
set(hgrotate,'Matrix',makehgtransform('zrotate',az));
drawnow % Refresh the screen
```

Lighting the Globe and Shifting the Light Source

A light object illuminates the globe, initially from the left. Two sliders control the light's position, which you can manipulate whether the globe is standing still or rotating. The light is a child of the axes, so is not affected by either of the hgtransforms. The call to `light` uses no parameters other than its altitude and an azimuth:

```
hlight = camlight(0,0);
```

After creating the light, the `axes1_CreateFcn` adds some handles and data that other callbacks need to the `handles` structure:

```
handles.light = hlight;
handles.tform = hgrotate;
handles.hmesh = hmesh;
handles.azimuth = 0.;
handles.cmap = cmap;
guidata(gcf,handles);
```

The call to `guidata` caches the data added to `handles`.

Moving either of the sliders sets both the elevation and the azimuth of the light source, although each slider changes only one. The code in the callback for varying the elevation of the light is

```
function sunelslider_Callback(hObject, eventdata, handles)

hlight = handles.light; % Get handle to light object
sunaz = get(handles.sunazslider,'value'); % Get current light azimuth
sunel = get(hObject,'value'); % Varies from -72.8 -> 72.8 deg
lightangle(hlight,sunaz,sunel) % Set the new light angle
```

The callback for the light azimuth slider works similarly, querying the elevation slider's setting to keep that value from being changed in the call to `lightangle`.

Further Graphic Explorations

You can enhance the presentation of `globegui` in various ways, including:

- Adding a colorbar to show how colors correspond to terrain elevation above and below sea level

You cannot use GUIDE to set up a colorbar, but you can do so in `axes1_CreateFcn`. For more information about using colorbars, see the reference page for `colorbar` and “Adding a Colorbar to a Graph” in the MATLAB Graphics documentation.

- Displaying a readout of longitude of the closest point on the globe to the observer.

Use an `edit` or `text` style uicontrol that the function can update inside its `while` loop with the current azimuth (after expressing its value as degrees East or West of the Prime Meridian). Store this value in `handles.azimuth`. If you do this with an edit box that has an appropriate callback to update the rotate `hgtransform`, the user can update the globe’s longitude interactively.

Tip Manually updating the longitude can take place while the globe is spinning. To do this, you can remove the temporary variable `az` in `spinstopbutton_Callback`, replacing it with `handles.azimuth`.

- Giving the graticule smooth, curving edges rather than straight edges.

The `sphere` function returns a graticule grid that is, by design, very coarse and does not have values in between grid lines that are needed to generate smooth grid lines. To overcome this, you can generate your own lines of latitude and longitude separately as vectors of x , y , and z coordinates, scaling their values to be slightly larger than a unit sphere.

- Modeling reflectance of light from the globe’s surface.

You can make the globe look shiny or dull with the `material` function. For more information, see “Reflectance Characteristics of Graphics Objects” in the MATLAB 3-D Visualization documentation.

- Adding 3-D topographic relief to the globe

This involves scaling the topo grid to a fraction of unity and assigning the ZData in the globe surface object to it, as well as using topo as its CData. Use the surf1 function to plot output from sphere.

Tip Use a spherical grid that is the same size as topo to add terrain relief to the globe. Then scale the values of topo to well under 1.0 and factor them into the x , y , and z matrices.

The result might look something like this figure, in which terrain relief is scaled to add 10% to the globe's radius, greatly exaggerating terrain relief.

GUI to Interactively Explore Data in a Table

In this section...

[“About the tablestat Example” on page 10-31](#)

[“View and Run the tablestat GUI” on page 10-33](#)

[“Designing the GUI” on page 10-35](#)

[“Extending Tablestat” on page 10-52](#)

About the tablestat Example

This example shows how to program callbacks for interactive data exploration, including:

- An Opening Function to initialize a table and a plot.
- Auitable’s Cell Selection Callback to do plot selected data in real time as the user selects data observations.
- A Pop-up menu’s callback to generate line graphs that display different views of data.
- A context menu attached to an axes.

Use the GUI to plot different kinds of graphs into different axes for an entire data set or selections of it, and to see how Fourier transforms can identify periodicity in time series data. The GUI contains:

- A table of sunspot observations having two columns of data (dates and observations).
- A second table, statistically summarizing the data and a user-selected subset of it.
- Two axes that plot time series or Fourier analyses for the data and a user-selected subset of it, each having a context menu that outputs its contents to a new figure.
- A pop-up menu to change the type of data graph being displayed.
- A cell-selection callback that updates a column of statistics and a plot as the user highlights observations.

- Plots that portray periodicity in the entire data set and in selections of it.
- Context menus for the axes that let the user display their contents in a separate figure window.

Use this GUI—or one you adapt from it—to analyze and visualize time-series data containing periodic events.

Besides the tables and axes, the GUI features three panels, a push button to quit the application, static text, and functions for analyzing and plotting data. It opens as shown in the following figure.

Note The `tablestat` example is based on the MATLAB `sunspots` demo and data set. Click [here](#) to view that demo (which is not GUI-based) in the MATLAB Help Browser.

View and Run the `tablestat` GUI

If you are reading this document in the MATLAB Help browser, you can access the example FIG-file and M-file by clicking the following links. If you are reading this on the Web or in PDF form, go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, first save a copy of its M-file and FIG-file to your current folder (you need write access to your current folder to do this). Follow these steps to copy the example files to your current folder and then to open them:

- 1** Click [here](#) to copy the files to your current folder
- 2** Type `guide tablestat` or click [here](#) to open the FIG-file in GUIDE
- 3** Type `edit tablestat` or click [here](#) to open the M-file in the Editor

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both, and then save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them, if you choose.

To just inspect the GUI in GUIDE and run it, follow these steps instead:

- 1** Click [here](#) to add the example files to the MATLAB path (only for the current session).
- 2** Click [here](#) to run the `tablestat` GUI.
- 3** Click [here](#) to display the GUI in the GUIDE Layout Editor (read only).
- 4** Click [here](#) to display the GUI M-file in the MATLAB Editor (read only).

Note Do not save GUI files to the `examples` folder where you found them or you will overwrite the original files. If you want to save GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

Summary of Tablestat Functions

The following table describes all the functions in `tablestat.m`, indicates what they do, and whether GUIDE created declarations for them or not. As the third column indicates, most of the callbacks generated by GUIDE have been customized. Click any function name to view its code in the MATLAB editor.

Function Name	Function Behavior	GUIDE-Generated?
<code>tablestat</code>	Main function	Yes; not customized
<code>tablestat_OpeningFcn</code>	Adds member to handles, generates population statistics and plots	Yes
<code>tablestat_OutputFcn</code>	Returns values when <code>tablestat</code> exits (not used)	Yes; not customized
<code>data_table_CellSelectionCallback</code>	Transforms table indices into unique row numbers, generates selection statistics an plot	Yes
<code>plot_type_Callback</code>	Refreshes displays when user selects new plot type	Yes
<code>plot_type_CreateFcn</code>	Manages appearance of pop-up menu during its creation	Yes; not customized
<code>plot_ax1_Callback</code>	Creates new figure with copy of axes1 plot in it	Yes
<code>plot_ax2_Callback</code>	Creates new figure with copy of axes2 plot in it	Yes
<code>refreshDisplays</code>	Controls updating of data statistics table and plots	No
<code>setStats</code>	Computes statistics for population or selection	No

Function Name	Function Behavior	GUIDE-Generated?
plotPeriod	Generates plots (either time series or periodogram)	No
quit_Callback	Closes the figure	Yes

Designing the GUI

- “Initializing the Data Table” on page 10-40
- “Computing the Data Statistics” on page 10-41
- “Specifying the Type of Data Plot” on page 10-42
- “Responding to Data Selections” on page 10-44
- “Updating the Statistics Table and the Graphs” on page 10-46
- “Displaying Graphs in New Figure Windows” on page 10-47

In the GUIDE Layout Editor, the `tablestat` GUI looks like this.

Perform the following steps in GUIDE and in the Property Inspector to generate the layout, thereby creating the following objects:

- Using the **Panel** tool , drag out the three uipanels in the positions that are shown above. Keep the defaults for their Tag properties (which are uipanel1, uipanel2, and uipanel3). Create, in order:
 - A long panel on the left, renaming its Title to Data Set in the Property Inspector.

- A panel on the lower right, half the height of the first panel, renaming its **Title** to **Data Statistics** in the Property Inspector.
- A panel above the **Data Statistics** panel, renaming its **Title** to **Sunspots v. Year Plots** in the Property Inspector. This panel changes its name when the type of plot that is displayed changes.

2 Using the **Table** tool , drag out a uitable inside the **Data Set** panel, setting these properties in the Property Inspector to nondefault values:

- **ColumnName**, set to **Year** and **Sunspot**.
- **Data**, which you can set as described in the following section “Initializing the Data Table” on page 10-40.
- **Tag**, set to **data_table**.
- **TooltipString**, set to **Drag to select a range of 11 or more observations**.
- **CellSelectionCallback**, which GUIDE automatically sets to **data_table_CellSelectionCallback** and declares in the M-file when you click the pencil-and-paper icon.

3 Drag out a second uitable, inside the **Data Statistics** panel, setting these properties in the Property Inspector:

- **BackgroundColor** to yellow (using the color picker).
- **ColumnName** to **Population** and **Selection**.
- **Tag** to **data_stats**.
- **TooltipString** to **statistics for table and selection**.
- **RowName** to nine strings: **N**, **Min**, **Max**, **Mean**, **Median**, **Std Dev**, **1st Year**, **Last Year**, and **Est. Period**.

You can conveniently set these labels with the Table Property Editor as follows:

- 1** Double-click the **Data Statistics** table to open it in the Property Inspector.

- 2** In the Property Inspector, click the Table Property Editor icon to the right of the RowName property to open the Table Property Editor.
- 3** In the Table Property Editor, select **Rows** from the list in the left-hand column.
- 4** Select the bottom radio button, **Show names entered below as row headers**.
- 5** Type the nine strings listed above in order on separate lines in the data entry pane and click **OK**.

The Table Property Editor looks like this before you close it.

The **Data Statistics** table does not use any callbacks.

- 4** Use the **Axes** tool to drag out an axes within the top half of the **Sunspots v. Year Plots** panel, leaving its name as **axes1**.

- 5** Drag out a second axes, leaving its name as `axes2` inside the **Sunspots v. Year Plots** panel, directly below the first axes.

Leave enough space below each axes to display the *x*-axis labels.

- 6** Identify the axes with labels. Using the **Text** tool, drag out a small rectangle in the upper right corner of the upper axes (`axes1`). Double-click it, and in the Property Inspector, change its **String** property to **Population** and its **Tag** property to `poplabel`.
- 7** Place a second label in the lower axes (`axes2`), renaming this text object **Selection** and setting its **Tag** property to `sellabel`.
- 8** Create a title for the GUI. Using the **Text** tool, drag out a static text object at the top left of the GUI, above the data table. Double-click it, and in the Property Inspector, change its **String** property to **Zurich Sunspot Statistics, 1700-1987** and its **FontWeight** property to **bold**.
- 9** Add a prompt above the axes; place a text label just above the **Sunspots v. Year Plots** panel, near its right edge. Change its **Tag** property to `newfig`, its **String** property to **Right-click plots for larger view** and its **FontAngle** property to **Italic**.
- 10** Make a pop-up menu to specify the type of graph to plot. Using the **Pop-up Menu** tool , drag out a pop-up menu just above the **Sunspots v. Year** panel, aligning it to the panel's left edge. In the Property Inspector, set these properties:
- **String** to
- ```
Sunspots v. Year Plots
FFT Periodogram Plots
```
- **Tag** to `plot_type`
  - **Tooltip** to **Choose type of data plot**
  - Click the **Callback** property's icon. This creates a declaration in the M-file called `plot_type_Callback`, to which you add code later on.
- 11** Select the Push Button tool , and drag out a push button in the upper right of the figure. In the Property Inspector, rename it to **Quit** and set up its callback as follows:

- Double-click it and in the Property Inspector, set its Tag property to **quit** and its String property to **Quit**.
- Click the Callback property to create a callback for the button in the M-file **tablestat.m**. GUIDE sets the Callback of the **Quit** item to **quit\_Callback**.
- In the M-file, for the **quit\_Callback** function. enter:

```
close(ancestor(hObject,'figure'))
```

- 12** Save the GUI in GUIDE, naming it **tablestat.fig**. This action also saves the M-file as **tablestat.m**.

### Initializing the Data Table

You can use the Opening Function to load data into the table. In this example, however, you use GUIDE to put data into the **Data Set** table, so that the data becomes part of the figure after you save it. Initializing the table data causes the table to have the same number of rows and columns as the variable that it contains:

- 1** In the Command Window, access the sunspot demo data set. Enter:

```
load sunspot.dat
```

The variable **sunspot**, a 288-by-2 double array, is displayed in the MATLAB workspace.

- 2** Double-click the **Data Set** table to open the Property Inspector for the data table.

- 3** In the Property Inspector, click the Table Editor icon  to the right of the Data property to open the Table Property Editor.

- 4** In the Table Property Editor, select **Table** from the list in the left-hand column.

- 5** Select the bottom radio button, **Change data value to the selected workspace variable below**.

- 6 From the list of workspace variables in the box below the radio button, select `sunspot` and click **OK**.

GUIDE inserts the sunspot data in the table.

---

**Note** If you are designing a GUI like this but need to allow your users to load their own numeric data in place of the sunspot data, you need a way to interrogate the MATLAB workspace and present a list of variables to the user. The GUIDE example “Accessing Workspace Variables from a List Box” on page 10-61 describes how to provide this kind of functionality with GUIDE. You can extend its functionality to list only variables of class `double`, of a certain dimensionality, etc.

---

## Computing the Data Statistics

The Opening Function retrieves the preloaded data from the data table and calls the `setStats` subfunction to compute population statistics, and then returns them. The `data_table_CellSelectionCallback` performs the same action when the user selects more than 10 rows of the data table. The only difference between these two calls is what input data is provided and what column of the **Data Statistics** table is computed. Here is the `setStats` function:

```
function stats = setStats(table, stats, col, peak)
% Computes basic statistics for data table.
% table The data to summarize (a population or selection)
% stats Array of statistics to update
% col Which column of the array to update
% peak Value for the peak period, computed externally

stats{1,col} = size(table,1); % Number of rows
stats{2,col} = min(table(:,2));
stats{3,col} = max(table(:,2));
stats{4,col} = mean(table(:,2));
stats{5,col} = median(table(:,2));
stats{6,col} = std(table(:,2));
stats{7,col} = table(1,1); % First row
stats{8,col} = table(end,1); % Last row
```

```
if ~isempty(peak)
 stats{9,col} = peak; % Peak period from FFT
end
```

---

**Note** When assigning data to a uitable, use a cell array, as shown in the code for `setStats`. You can assign data that you retrieve from a uitable to a numeric array, however, only if it is entirely numeric. Storing uitable data in cell arrays enables tables to hold numbers, strings of characters, or combinations of them.

---

The `stats` matrix is a 9-by-2 cell array in which each row is a separate statistic computed from the `tablestat` argument. The last statistic is not computed by `setStats`; it comes from the `plotPeriod` function when it computes and plots the FFT periodogram and is passed to `setStats` as the `peak` parameter.

### Specifying the Type of Data Plot

At any time, the user of `tablestat` can choose either of two types of plots to display with the `plot_type` pop-up menu:

- Sunspots v. Year Plots — Time-series line graphs displaying sunspot occurrences year by year (default).
- Periodogram Plots — Graphs displaying the FFT-derived power spectrum of sunspot occurrences by length of cycle in years.

---

**Note** For information on Fourier transforms, see “Fourier Transforms” and “The FFT in One Dimension” in the MATLAB Mathematics documentation.

---

When the plot type changes, one or both axes refresh. They always show the same kind of plot, but the bottom axes is initially empty and does not display a graph until the user selects at least 11 rows of the data table.

The callback of the `plot_type` control is `plot_type_Callback`. GUIDE generates it, and you must add code to it that updates plots appropriately. In the example M-file, the callback consists of this code:

```
function plot_type_Callback(hObject, eventdata, handles)
% hObject handle to plot_type (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)

% ---- Customized as follows ----
% Determine state of the pop-up and assign the appropriate string
% to the plot panel label
index = get(hObject,'Value'); % What plot type is requested?
strlist = get(hObject,'String'); % Get the choice's name
set(handles.uipanel3,'Title',strlist(index)) % Rename uipanel3

% Plot one axes at a time, changing data; first the population
table = get(handles.data_table,'Data'); % Obtain the data table
refreshDisplays(table, handles, 1)

% Now compute stats for and plot the selection, if needed.
% Retrieve the stored event data for the last selection
selection = handles.currSelection;
if length(selection) > 10 % If more than 10 rows selected
 refreshDisplays(table(selection,:), handles, 2)
else
 % Do nothing; insufficient observations for statistics
end
```

The function updates the Data Statistics table and the plots. To perform the updates, it calls the `refreshDisplays` function twice, which is custom code added to the M-file. In between the two calls, the `refreshDisplays` function retrieves row indices for the current selection from the `currSelection` member of the `handles` structure, where they were cached by the `data_table_CellSelectionCallback`.

You can see the effect of toggling the plot type in the two illustrations that follow. The one on the left shows the Sunspots v. Year plots, and the one on the right shows the FFT Periodograms Plots. The selection in both cases is the years 1901–1950.


### Responding to Data Selections

The **Data Set** table has two columns: **Year** and **Sunspots**. The data table's Cell Selection Callback analyzes data from its second column, regardless of which columns the user highlights. The `setStats` function (not generated by GUIDE) computes summary statistics observations from the second column for insertion into the **Data Statistics** table on the right. The `plotPeriod` function (not generated by GUIDE) plots either the raw data or a Fourier analysis of it.

The `data_table_CellSelectionCallback` function manages the application's response to users selecting ranges of data. Ranges can be contiguous rows or separate groups of rows; holding down the **Ctrl** key lets users add

discontiguous rows to a selection. Because the Cell Selection Callback is triggered as long as the user holds the left mouse button down within the table, the selection statistics and lower plot are refreshed until selection is completed.

Selection data is generated during mouseDown events (mouse drags in the data table). The uitable passes this stream of cell indices (but not cell values) via the eventdata structure to the data\_table\_CellSelectionCallback callback. The callback's code reads the indices from the Indices member of the eventdata.

When the callback runs (for each new value of eventdata), it turns the event data into a set of rows:

```
selection = eventdata.Indices(:,1);
selection = unique(selection);
```

The event data contains a sequence of [row, column] indices for each table cell currently selected, one cell per line. The preceding code trims the list of indices to a list of selected rows, removing column indices. Then it calls the unique MATLAB function to eliminate any duplicate row entries, which arise whenever the user selects both columns. For example, suppose eventdata.Indices contains:

```
1 1
2 1
3 1
3 2
4 2
```

This indicates that the user selected the first three rows in column one (Year) and rows three and four in column two (Sunspots) by holding down the **Ctrl** key when selecting numbers in the second column. The preceding code transforms the indices into this vector:

```
1
2
3
4
```

This vector enumerates all the selected rows. If the selection includes less than 11 rows (as it does here) the callback returns, because computing statistics for a sample that small is not useful.

When the selection contains 11 or more rows, the data table is obtained, the selection is cached in the `handles` structure, and the `refreshDisplays` function is called to update the selection statistics and plot, passing the portion of the table that the user selected:

```
table = get(hObject,'Data');
handles.currSelection = selection;
guidata(hObject,handles)
refreshDisplays(table(selection,:), handles, 2)
```

Caching the list of rows in the selection is necessary because the user can force selection data to be replotted by changing plot types. As the `plot_type_Callback` has no access to the data table's event data, it requires a copy of the most recent selection.

## Updating the Statistics Table and the Graphs

The code must update the Data Statistics table and the graphs above it when:

- The GUI is initialized, in its `tablestat_OpeningFcn`.
- The user selects cells in the data table, its `data_table_CellSelectionCallback`.
- The user selects a different plot type, in the `plot_type_Callback`.

In each case, the `refreshDisplays` function is called to handle the updates. It in turn calls two other custom functions:

- `setStats` — Computes summary statistics for the selection and returns them.
- `plotPeriod` — Plots the type of graph currently requested in the appropriate axes.

The `refreshDisplays` function identifies the current plot type and specifies the axes to plot graphs into. After calling `plotPeriod` and `setStats`, it

updates the **Data Statistics** table with the recomputed statistics. Here is the code for `refreshDisplays`:

```
function refreshDisplays(table, handles, item)
if isequal(item,1)
 ax = handles.axes1;
elseif isequal(item,2)
 ax = handles.axes2;
end
peak = plotPeriod(ax, table, ...
 get(handles.plot_type,'Value'));
stats = get(handles.data_stats, 'Data');
stats = setStats(table, stats, item, peak);
set(handles.data_stats, 'Data', stats);
```

If you are reading this document in the MATLAB Help Browser, click the names of the functions underlined above to see their complete M-code (including comments) in the MATLAB Editor.

## Displaying Graphs in New Figure Windows

- “Creating Two Context Menus” on page 10-48
- “Attaching the Context Menus to Axes” on page 10-49
- “Coding the Context Menu Callbacks” on page 10-49
- “Using the Plot in New Window Feature” on page 10-50

The `tablestat` GUI contains code to display either of its graphs in a larger size in a new figure window when the user right-clicks either axes and selects the pop-up menu item, **Open plot in new window**. The static text string (tagged `newfig`) above the plot panel, **Right-click plots for larger view**, informs the user that this feature is available.

The axes respond by:

- 1 Creating a new figure window.
- 2 Copying their contents to a new axes parented to the new figure.

- 3 Resizing the new axes to use 90% of the figure's width.
- 4 Constructing a title string and displaying it in the new figure.
- 5 Saving the figure and axes handles in the `handles` structure for possible later use or destruction.

---

**Note** Handles are saved for both plots, but each time a new figure is created for either of them, the new handles replace the old ones, if any, making previous figures inaccessible from the GUI.

---

**Creating Two Context Menus.** To create the two context menus, from the GUIDE Tools menu, select the **Menu Editor**. After you create the two context menus, attach one to the each axes, `axes1` and `axes2`. In the Menu Editor, for each menu:

- 1 Click the **Context Menus** tab to select the type of menu you are creating.

- 2 Click the **New Context Menu** icon .

This creates a context menu in the Menu Editor workspace called `untitled`. It has no menu items and is not attached to any GUI object yet.

- 3 Select the new menu and in the **Tag** edit field in the **Menu Properties** panel, type `plot_axes1`.

- 4 Click the **New Menu Item** icon .

A menu item is displayed underneath the `plot_axes1` item in the Menu Editor workspace.

- 5 In the **Menu Properties** panel, type `Open plot in new window` for **Label** and `plot_ax1` for **Tag**. Do not set anything else for this item.

- 6 Repeat the last four steps to create a second context menu:

- Make the **Tag** for the menu `plot_axes2`.
- Create a menu item under it and make its **Label** `Open plot in new window` and assign it a **Tag** of `plot_ax2`.

- 7 Click **OK** to save your menus and exit the Menu Editor.

For more information about using the Menu Editor, see “Creating Menus” on page 6-100.

**Attaching the Context Menus to Axes.** Add the context menus you just created to the axes:

- 1 In the GUIDE Layout Editor, double-click `axes1` (the top axes in the upper right corner) to open it in the Property Inspector.
- 2 Click the right-hand column next to `UIContextMenu` to see a drop-down list.
- 3 From the list, select `plot_axes1`.

Perform the same steps for `axes2`, but select `plot_axes2` as its `UIContextMenu`.

**Coding the Context Menu Callbacks.** The two context menu items perform the same actions, but create different objects. Each has its own callback. Here is the `plot_ax1_Callback` callback for `axes1`:


```
function plot_ax1_Callback(hObject, eventdata, handles)
% hObject handle to plot_ax1 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
%
% Displays contents of axes1 at larger size in a new figure

% Create a figure to receive this axes' data
axes1fig = figure;
% Copy the axes and size it to the figure
axes1copy = copyobj(handles.axes1,axes1fig);
set(axes1copy,'Units','Normalized',...
 'Position',[.05,.20,.90,.60])
% Assemble a title for this new figure
str = [get(handles.uipanel3,'Title') ' for ' ...
 get(handles.poplabel,'String')];
title(str,'Fontweight','bold')
% Save handles to new fig and axes in case
```


```
% we want to do anything else to them
handles.axes1fig = axes1fig;
handles.axes1copy = axes1copy;
guidata(hObject,handles);
```

The other callback, `plot_ax2_Callback`, is identical to `plot_ax1_Callback`, except that all instances of 1 in the code are replaced by 2, and `poplabel` is replaced with `sellabel`. The `poplabel` and `sellabel` objects are the **Population** and **Selection** labels on `axes1` and `axes2`, respectively. These strings are appended to the current `Title` for `uipanel3` to create a title for the plot in the new figure `axes1fig` or `axes2fig`.

**Using the Plot in New Window Feature.** Whenever the user right-clicks one of the axes and selects `Open plot in new window`, a new figure is generated containing the graph in the axes. The callbacks do not check whether a graph exists in the axes (`axes2` is empty until the user selects cells in the **Data Set**) or whether a previously opened figure contains the same graph. A new figure is always created and the contents of `axes1` or `axes2` are copied into it. For example, here the user right-clicks a periodogram in `axes1` and chooses `Open plot in new window`.


Upon Clicking **Open plot in new window**, a new figure is displayed with the following content.


It is the user's responsibility to remove the new window when it is no longer needed. The context menus can be programmed to do this. Because their callbacks call `guidata` to save the handle of the last figure created for each of the GUI's axes, another callback can delete or reuse either figure. For example, the `plot_ax1_Callback` and `plot_ax2_Callback` callbacks could check `guidata` for a valid axes handle stored in `handles.axes1copy` or `handles.axes2copy`, and reuse the axes instead of creating a new figure.

## Extending Tablestat

You can extend the Tablestat example GUI in several ways to make it more capable:

- Enable the GUI to read in any data matrix in the MATLAB workspace or a data file. To do this:

- Provide a file dialog box or an input dialog box and code capable of filtering out nonnumeric, nonmatrix data.
- Provide default names for columns and a way for the user to rename them.
- Enable the user to select which data columns to analyze and plot:
  - A way for the user to indicate which columns to use as independent ( $x$ , normally) and dependent ( $y$ , normally) variables.
  - A uicontrol or menu to identify which columns to process, as Tablestat already uses cell selection to identify subsets of data.
- Program the GUI to open a plot in a new figure window when the user double-clicks one of its axes (instead of or in addition to using a context menu to do this). This involves:
  - Providing a `ButtonDownFcn` for each axes that obtains the current `SelectionType` property of the figure and determining if one or two clicks occurred.

---

**Tip** Use `get(gcbf, 'SelectionType')` in the callback and check for a value of 'open'.

---

- Setting the `NextPlot` property of `axes1` and `axes2` to `ReplaceChildren` to avoid deleting the handle of the `ButtonDownFcn` from the axes every time a graph is plotted into it (which always occurs when `NextPlot` is `Add`, the default).
- Generating a new figure and axes, and copying the contents of the clicked axes to it, as the context menu callbacks currently do.

## List Box Directory Reader

### In this section...


- “About the List Box Directory Example” on page 10-54
- “View and Run the List Box Directory GUI” on page 10-55
- “Implementing the List Box Directory GUI” on page 10-56

### About the List Box Directory Example

This example uses a list box to display the files in a folder. When the user double clicks a list item, one of the following happens:

- If the item is a file, the GUI opens the file appropriately for the file type.
- If the item is a folder, the GUI reads the contents of that folder into the list box.
- If the item is a single dot (.), the GUI updates the display of the current folder.
- If the item is two dots (..), the GUI changes to the parent folder (one level up) and populates the list box with the contents of that folder.

The following figure illustrates the GUI.


## View and Run the List Box Directory GUI

If you are reading this document in the MATLAB Help browser, you can access the example FIG-file and M-file by clicking the following links. If you are reading this on the Web or in PDF form, go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, first save a copy of its M-file and FIG-file to your current folder (You need write access to your current folder to do this.) Follow these steps to copy the example files to your current folder and then to open them:

- 1** Click [here](#) to copy the files to your current folder
- 2** Type `guide lbox2` or click [here](#) to open the FIG-file in GUIDE
- 3** Type `edit lbox2` or click [here](#) to open the M-file in the Editor

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both, and then save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them, if you choose.

To just inspect the GUI in GUIDE and run it, follow these steps instead:

- 1** Click [here](#) to add the example files to the MATLAB path (only for the current session).
- 2** Click [here](#) to run the `lbox2` GUI.
- 3** Click [here](#) to display the GUI in the GUIDE Layout Editor (read only).
- 4** Click [here](#) to display the GUI M-file in the MATLAB Editor (read only).

---

**Note** Do not save GUI files to the `examples` folder where you found them or you will overwrite the original files. If you want to save GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

---

## Implementing the List Box Directory GUI

The following sections describe the implementation:

- “Specifying the Directory” on page 10-56 — shows how to pass a folder path as input argument when the GUI is run.
- “Loading the List Box” on page 10-58 — describes the subfunction that loads the contents of the folder into the list box. This subfunction also saves information about the contents of a folder in the `handles` structure.
- “The List Box Callback” on page 10-59 — describes how the list box is programmed to respond to user double clicks on items in the list box.

### Specifying the Directory

You can specify the folder to list when the GUI is first opened by passing the string `'create'` and a string containing the full path to the folder as arguments. The syntax is `list_box('create', 'dir_path')`. If you do not specify a folder (i.e., if you call the GUI M-file with no input arguments), the GUI then uses the MATLAB current folder.

The default behavior of the GUI M-file that GUIDE generates is to run the GUI when there are no input arguments or to call a subfunction when the first input argument is a character string. This example changes this behavior so that you can call the M-file with:

- No input arguments — run the GUI using the MATLAB current folder.
- First input argument is `'dir'` and second input argument is a string that specifies a valid path to a folder — run the GUI, displaying the specified folder.
- First input argument is not a folder, but is a character string and there is more than one argument — execute the subfunction identified by the argument (execute callback).

The following code listing shows the setup section of the GUI M-file, which does one the following:

- Sets the list box folder to the current folder, if no folder is specified.
- Changes the current folder, if a folder is specified.

```
function lbox2_OpeningFcn(hObject, eventdata, handles, varargin)
% This function has no output args, see OutputFcn.
% hObject handle to figure
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
% varargin command line arguments to untitled (see VARARGIN)

% Choose default command line output for lbox2
handles.output = hObject;

% Update handles structure
guidata(hObject, handles);

if nargin == 3,
 initial_dir = pwd;
elseif nargin > 4
 if strcmpi(varargin{1}, 'dir')
 if exist(varargin{2}, 'dir')
 initial_dir = varargin{2};
 else
 errordlg({'Input argument must be a valid',...
 'folder'}, 'Input Argument Error!');
 return
 end
 else
 errordlg('Unrecognized input argument',...
 'Input Argument Error!');
 return;
 end
end
% Populate the listbox
load_listbox(initial_dir, handles)
```

## Loading the List Box

This example uses a subfunction to load items into the list box. This subfunction accepts the path to a folder and the `handles` structure as input arguments and performs these steps:

- Change to the specified folder so that the GUI can navigate up and down the tree, as required.
- Use the `dir` command to get a list of files in the specified folder and to determine which name is a folder and which is a file. `dir` returns a structure (`dir_struct`) with two fields, `name` and `isdir`, which contain this information.
- Sort the file and folder names (`sortrows`) and save the sorted names and other information in the `handles` structure so that this information can be passed to other functions.

The `name` structure field is passed to `sortrows` as a cell array, which is transposed to get one file name per row. The `isdir` field and the sorted index values, `sorted_index`, are saved as vectors in the `handles` structure.

- Call `guidata` to save the `handles` structure.
- Set the list box `String` property to display the file and folder names and set the `Value` property to 1, ensuring that `Value` never exceeds the number of items in `String`, because MATLAB software updates the `Value` property only when a selection occurs; not when the contents of `String` changes.
- Displays the current folder in the text box by setting its `String` property to the output of the `pwd` command.

The `load_listbox` function is called by the opening function of the GUI M-file, as well as by the list box callback.

```
function load_listbox(dir_path, handles)
cd (dir_path)
dir_struct = dir(dir_path);
[sorted_names,sorted_index] = sortrows({dir_struct.name'});
handles.file_names = sorted_names;
handles.is_dir = [dir_struct.isdir];
handles.sorted_index = sorted_index;
guidata(handles.figure1,handles)
set(handles.listbox1,'String',handles.file_names,...
```

```
'Value',1)
set(handles.text1,'String',pwd)
```

## The List Box Callback

The list box callback handles only one case: a double-click of an item. Double clicking is the standard way to open a file from a list box. If the selected item is a file, it is passed to the `open` command; if it is a folder, the GUI changes to that folder and lists its contents.

**Defining How to Open File Types.** The `open` command can handle a number of different file types, however, the callback treats FIG-files differently. Instead of opening the FIG-file as a standalone figure, it opens it with `guide` for editing.

**Determining Which Item the User Selected.** Since a single click of an item also invokes the list box callback, you must query the figure `SelectionType` property to determine when the user has performed a double click. A double-click of an item sets the `SelectionType` property to `open`.

All the items in the list box are referenced by an index from 1 to n. 1 refers to the first item and n is the index of the nth item. The software saves this index in the list box `Value` property.

The callback uses this index to get the name of the selected item from the list of items contained in the `String` property.

**Determining if the Selected Item is a File or Directory.** The `load_listbox` function uses the `dir` command to obtain a list of values that indicate whether an item is a file or folder. These values (1 for folder, 0 for file) are saved in the `handles` structure. The list box callback queries these values to determine if current selection is a file or folder and takes the following action:

- If the selection is a folder — change to the folder (`cd`) and call `load_listbox` again to populate the list box with the contents of the new folder.
- If the selection is a file — get the file extension (`fileparts`) to determine if it is a FIG-file, which is opened with `guide`. All other file types are passed to `open`.

The `open` statement is called within a `try/catch` block to capture errors in an error dialog box (`errordlg`), instead of returning to the command line.

```
get(handles.figure1,'SelectionType');
% If double click
if strcmp(get(handles.figure1,'SelectionType'),'open')
 index_selected = get(handles.listbox1,'Value');
 file_list = get(handles.listbox1,'String');
 % Item selected in list box
 filename = file_list{index_selected};
 % If folder
 if handles.is_dir(handles.sorted_index(index_selected))
 cd (filename)
 % Load list box with new folder.
 load_listbox(pwd,handles)
 else
 [path,name,ext,ver] = fileparts(filename);
 switch ext
 case '.fig'
 % Open FIG-file with guide command.
 guide (filename)
 otherwise
 try
 % Use open for other file types.
 open(filename)
 catch ex
 errordlg',...
 ex.getReport('basic'),'File Type Error','modal')
 end
 end
 end
 end
```

**Opening Unknown File Types.** You can extend the file types that the `open` command recognizes to include any file having a three-character extension. You do this by creating an M-file with the name `openxyz`. `xyz` is the file extension. Do not, however, take this approach for opening FIG-files, because `openfig.m` is a MATLAB function which is needed to open GUIs. For more information, see `open` and `openfig`.

# Accessing Workspace Variables from a List Box

## In this section...

- “About the Workspace Variable Example” on page 10-61
- “View and Run the Workspace Variable GUI” on page 10-62
- “Reading Workspace Variables” on page 10-63
- “Reading the Selections from the List Box” on page 10-64


## About the Workspace Variable Example

This GUI uses a list box to display names of and plot variables in the base workspace. Initially, no variable names are selected in the list box. The GUI’s provides controls to:

- Update the list.
- Select multiple variables in the list box. Exactly two variables must be selected.
- Create linear, `semilogx` and `semilogy` line graphs of selected variables.

The GUI evaluates the plotting commands in the base workspace. It does no validation before plotting. The user is responsible for selecting pairs of variables that can be plotted against one another. The top-most selection is used as the *x*-variable, the lower one as the *y*-variable.

The following figure illustrates the GUI layout.


## View and Run the Workspace Variable GUI

If you are reading this document in the MATLAB Help browser, you can access the example FIG-file and M-file by clicking the following links. If you are reading this on the Web or in PDF form, go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, first save a copy of its M-file and FIG-file to your current folder (you need write access to your current folder to do this). Follow these steps to copy the example files to your current folder and then to open them:

- 1** Click [here](#) to copy the files to your current folder.
- 2** Type `guide 1b` or click [here](#) to open the FIG-file in GUIDE.
- 3** Type `edit 1b` or click [here](#) to open the M-file in the Editor.

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both, and then save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them, if you choose.

To just inspect the GUI in GUIDE and run it, follow these steps instead:

- 1 [Click here](#) to add the example files to the MATLAB path (only for the current session).
- 2 [Click here](#) to run the `lb` GUI.
- 3 [Click here](#) to display the GUI in the GUIDE Layout Editor (read only).
- 4 [Click here](#) to display the GUI M-file in the MATLAB Editor (read only).

---

**Note** Do not save GUI files to the `examples` folder where you found them or you will overwrite the original files. If you want to save GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

---

## Reading Workspace Variables

When the GUI initializes, it needs to query the workspace variables and set the list box `String` property to display these variable names. Adding the following subfunction to the GUI M-file accomplishes this using `evalin` to execute the `who` command in the base workspace. The `who` command returns a cell array of strings, which are used to populate the list box.

```
function update_listbox(handles)
vars = evalin('base','who');
set(handles.listbox1,'String',vars)
```

The function's input argument is the `handles` structure generated by the GUI M-file. This structure contains the handle of the list box, as well as the handles of all other components in the GUI.

The callback for the **Update Listbox** push button also calls `update_listbox`.

## Reading the Selections from the List Box

The GUI requires the user to select two variables from the workspace and then choose one of three plot commands to create the graph: `plot`, `semilogx`, or `semilogy`.

No callback for the list box exists in the GUI M-file. One is not needed because the plotting actions are initiated by push buttons.

## Enabling Multiple Selection

To enable multiple selection in a list box, you must set the `Min` and `Max` properties so that `Max - Min > 1`. You must change the default `Min` and `Max` values of 0 and 1 to meet these conditions. Use the Property Inspector to set these properties on the list box.

## How Users Select Multiple Items

List box multiple selection follows the standard for most systems:

- **Ctrl+click** left mouse button — noncontiguous multi-item selection
- **Shift+click** left mouse button — contiguous multi-item selection

Users must use one of these techniques to select the two variables required to create the plot.

## Returning Variable Names for the Plotting Functions

The `get_var_names` subfunction returns the two variable names that are selected when the user clicks one of the three plotting buttons. The function:

- Gets the list of all items in the list box from the `String` property.
- Gets the indices of the selected items from the `Value` property.
- Returns two string variables, if there are two items selected. Otherwise `get_var_names` displays an error dialog box stating that the user must select two variables.

Here is the code for `get_var_names`:

```
function [var1,var2] = get_var_names(handles)
```

```

list_entries = get(handles.listbox1,'String');
index_selected = get(handles.listbox1,'Value');
if length(index_selected) ~= 2
 errordlg('You must select two variables',...
 'Incorrect Selection','modal')
else
 var1 = list_entries{index_selected(1)};
 var2 = list_entries{index_selected(2)};
end

```

## Callbacks for the Plotting Buttons

The callbacks for the plotting buttons call `get_var_names` to get the names of the variables to plot and then call `evalin` to execute the plot commands in the base workspace.

For example, here is the callback for the `plot` function:

```

function plot_button_Callback(hObject, eventdata, handles)
[x,y] = get_var_names(handles);
evalin('base',['plot(' x ',' y ')'])

```

The command to evaluate is created by concatenating the strings and variables, and looks like this:

```

try
 evalin('base',['semilogx(' ,x, ', ' ,y, ')'])
catch ex
 errordlg(...
 ex.getReport('basic'), 'Error generating semilogx plot','modal')
end

```

The `try/catch` block handles errors resulting from attempting to graph inappropriate data. When evaluated, the result of the command is:

```
plot(x,y)
```

The other two plotting buttons work in the same way, resulting in `semilogx(x,y)` and `semilogy(x,y)`.


## A GUI to Set Simulink Model Parameters

### In this section...

- “About the Simulink Model Parameters Example” on page 10-66
- “View and Run the Simulink Parameters GUI” on page 10-67
- “How to Use the Simulink Parameters GUI” on page 10-68
- “Running the GUI” on page 10-70
- “Programming the Slider and Edit Text Components” on page 10-71
- “Running the Simulation from the GUI” on page 10-73
- “Removing Results from the List Box” on page 10-75
- “Plotting the Results Data” on page 10-76
- “The GUI Help Button” on page 10-78
- “Closing the GUI” on page 10-78
- “The List Box Callback and Create Function” on page 10-79

### About the Simulink Model Parameters Example

This example illustrates how to create a GUI that sets the parameters of a Simulink® model. In addition, the GUI can run the simulation and plot the results in a figure window. The following figure shows the GUI after running three simulations with different values for controller gains.


The example illustrates a number of GUI building techniques:

- Opening and setting parameters on a Simulink model from a GUI.
- Implementing sliders that operate in conjunction with text boxes, which display the current value, as well as accepting user input.
- Enabling and disabling controls, depending on the state of the GUI.
- Managing a variety of shared data using the `handles` structure.
- Directing graphics output to figures with hidden handles.
- Adding a **Help** button that displays .html files in the MATLAB Help browser.

## View and Run the Simulink Parameters GUI

If you are reading this document in the MATLAB Help browser, you can access the example FIG-file and M-file by clicking the following links. If you are reading this on the Web or in PDF form, go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, first save a copy of its M-file and FIG-file to your current folder (you need write access to your current folder to do this). Follow these steps to copy the example files to your current folder and then to open them:

- 1 Click here to copy the files to your current folder.

**2** Type `guide f14ex` or click here to open the FIG-file in GUIDE.

**3** Type `edit f14ex` or click here to open the M-file in the Editor.

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both, and then save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them, if you choose.

To just inspect the GUI in GUIDE and run it, follow these steps instead:

**1** Click here to add the example files to the MATLAB path (only for the current session).

**2** Click here to run the `f14ex` GUI.

**3** Click here to display the GUI in the GUIDE Layout Editor (read only).

**4** Click here to display the GUI M-file in the MATLAB Editor (read only).

---

**Note** Do not save GUI files to the `examples` folder where you found them or you will overwrite the original files. If you want to save GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

---

## How to Use the Simulink Parameters GUI

---

**Note** You must have Simulink installed for this GUI to run. The first time you run the GUI, Simulink opens (if it is not already running) and loads the `f14` demo model. This can take several seconds.

---

The GUI has a **Help** button. Clicking it opens an HTML file, `f14ex_help.html`, in the Help Browser. This file, which resides in the `examples` folder along with the GUI FIG- and M-files, contains the following five sections of help text:

## F14 Controller Gain Editor

You can use the F14 Controller Gain Editor to analyze how changing the gains used in the Proportional-Integral Controller affect the aircraft's angle of attack and the amount of G force the pilot feels.

Note that the Simulink diagram `f14.mdl` must be open to run this GUI. If you close the F14 Simulink model, the GUI reopens it whenever it requires the model to execute.

### Changing the Controller Gains

You can change gains in two blocks:

- 1 The Proportional gain ( $K_f$ ) in the Gain block
- 2 The Integral gain ( $K_i$ ) in the Transfer Function block

You can change either of the gains in one of the two ways:

- 1 Move the slider associated with that gain.
- 2 Type a new value into the **Current value** edit field associated with that gain.

The block's values are updated as soon as you enter the new value in the GUI.

### Running the Simulation

Once you have set the gain values, you can run the simulation by clicking the **Simulate and store results** button. The simulation time and output vectors are stored in the **Results list**.

### Plotting the Results

You can generate a plot of one or more simulation results by selecting the row of results (Run1, Run2, etc.) in the **Results list** that you want to plot and clicking the **Plot** button. If you select multiple rows, the graph contains a plot of each result.

The graph is displayed in a figure, which is cleared each time you click the **Plot** button. The figure's handle is hidden so that only the GUI can display graphs in this window.

### **Removing Results**

To remove a result from the **Results** list, select the row or rows you want to remove and click the **Remove** button.

### **Running the GUI**

The GUI is nonblocking and nonmodal because it is designed to be used as an analysis tool.

### **GUI Options Settings**

This GUI uses the following GUI option settings:

- Resize behavior: **Non-resizable**
- Command-line accessibility: **Off**
- M-file options selected:
  - Generate callback function prototypes
  - GUI allows only one instance to run

### **Opening the Simulink Block Diagrams**

This example is designed to work with the `f14` Simulink model. Because the GUI sets parameters and runs the simulation, the `f14` model must be open when the GUI is displayed. When the GUI M-file runs the GUI, it executes the `model_open` subfunction. The purpose of the subfunction is to:

- Determine if the model is open (`find_system`).
- Open the block diagram for the model and the subsystem where the parameters are being set, if not open already (`open_system`).
- Change the size of the controller Gain block so it can display the gain value (`set_param`).

- Bring the GUI forward so it is displayed on top of the Simulink diagrams (**figure**).
- Set the block parameters to match the current settings in the GUI.

Here is the code for the `model_open` subfunction:

```
function model_open(handles)
if isempty(find_system('Name','f14')),
 open_system('f14'); open_system('f14/Controller')
 set_param('f14/Controller/Gain','Position',[275 14 340 56])
 figure(handles.F14ControllerEditor)
 set_param('f14/Controller Gain','Gain',...
 get(handles.KfCurrentValue,'String'))
 set_param(...'f14/Controller/Proportional plus integral compensator',...
 'Numerator',...
 get(handles.KiCurrentValue,'String'))
end
```

## Programming the Slider and Edit Text Components

In the GUI, each slider is coupled to an edit text component so that:

- The edit text displays the current value of the slider.
- The user can enter a value into the edit text box and cause the slider to update to that value.
- Both components update the appropriate model parameters when activated by the user.

### Slider Callback

The GUI uses two sliders to specify block gains because these components enable the selection of continuous values within a specified range. When a user changes the slider value, the callback executes the following steps:

- Calls `model_open` to ensure that the Simulink model is open so that simulation parameters can be set.
- Gets the new slider value.

- Sets the value of the **Current value** edit text component to match the slider.
- Sets the appropriate block parameter to the new value (`set_param`).

Here is the callback for the **Proportional (Kf)** slider:

```
function KfValueSlider_Callback(hObject, eventdata, handles)
% Ensure model is open.
model_open(handles)
% Get the new value for the Kf Gain from the slider.
NewVal = get(hObject, 'Value');
% Set the value of the KfCurrentValue to the new value
% set by slider.
set(handles.KfCurrentValue, 'String', NewVal)
% Set the Gain parameter of the Kf Gain Block to the new value.
set_param('f14/Controller/Gain', 'Gain', num2str(NewVal))
```

While a slider returns a number and the edit text requires a string, uicontrols automatically convert the values to the correct type.

The callback for the **Integral (Ki)** slider follows an approach similar to the **Proportional (Kf)** slider's callback.

### Current Value Edit Text Callback

The edit text box enables users to enter a value for the respective parameter. When the user clicks another component in the GUI after entering data into the text box, the edit text callback executes the following steps:

- Calls `model_open` to ensure that the Simulink model is open so that it can set simulation parameters.
- Converts the string returned by the edit box `String` property to a double (`str2double`).
- Checks whether the value entered by the user is within the range of the slider:

If the value is out of range, the edit text `String` property is set to the value of the slider (rejecting the number entered by the user).

If the value is in range, the slider `Value` property is updated to the new value.

- Sets the appropriate block parameter to the new value (`set_param`).

Here is the callback for the Kf **Current value** text box:

```
function KfCurrentValue_Callback(hObject, eventdata, handles)
% Ensure model is open.
model_open(handles)
% Get the new value for the Kf Gain.
NewStrVal = get(hObject, 'String');
NewVal = str2double(NewStrVal);
% Check that the entered value falls within the allowable range.
if isempty(NewVal) || (NewVal< -5) || (NewVal>0),
 % Revert to last value, as indicated by KfValueSlider.
 OldVal = get(handles.KfValueSlider,'Value');
 set(hObject, 'String',OldVal)
else % Use new Kf value
 % Set the value of the KfValueSlider to the new value.
 set(handles.KfValueSlider,'Value',NewVal)
 % Set the Gain parameter of the Kf Gain Block
 % to the new value.
 set_param('f14/Controller/Gain','Gain',NewStrVal)
end
```

The callback for the Ki **Current value** follows a similar approach.

## Running the Simulation from the GUI

The GUI **Simulate and store results** button callback runs the model simulation and stores the results in the `handles` structure. Storing data in the `handles` structure simplifies the process of passing data to other subfunction since this structure can be passed as an argument.

When a user clicks the **Simulate and store results** button, the callback executes the following steps:

- Calls `sim`, which runs the simulation and returns the data that is used for plotting.

- Creates a structure to save the results of the simulation, the current values of the simulation parameters set by the GUI, and the run name and number.
- Stores the structure in the `handles` structure.
- Updates the list box `String` to list the most recent run.

Here is the **Simulate and store results** button callback:

```
function SimulateButton_Callback(hObject, eventdata, handles)
[timeVector,stateVector,outputVector] = sim('f14');
% Retrieve old results data structure
if isfield(handles,'ResultsData') &
~isempty(handles.ResultsData)
 ResultsData = handles.ResultsData;
 % Determine the maximum run number currently used.
 maxNum = ResultsData(length(ResultsData)).RunNumber;
 ResultNum = maxNum+1;
else % Set up the results data structure
 ResultsData = struct('RunName',[],'RunNumber',[],...
 'KiValue',[],'KfValue',[],'timeVector',[],...
 'outputVector',[]);
 ResultNum = 1;
end
if isequal(ResultNum,1),
 % Enable the Plot and Remove buttons
 set([handles.RemoveButton,handles.PlotButton],'Enable','on')
end
% Get Ki and Kf values to store with the data and put in the
% results list.
Ki = get(handles.KiValueSlider,'Value');
Kf = get(handles.KfValueSlider,'Value');
ResultsData(ResultNum).RunName = ['Run',num2str(ResultNum)];
ResultsData(ResultNum).RunNumber = ResultNum;
ResultsData(ResultNum).KiValue = Ki;
ResultsData(ResultNum).KfValue = Kf;
ResultsData(ResultNum).timeVector = timeVector;
ResultsData(ResultNum).outputVector = outputVector;
% Build the new results list string for the listbox
ResultsStr = get(handles.ResultsList,'String');
```

```

if isequal(ResultNum,1)
 ResultsStr = {['Run1',num2str(Kf), ' ', num2str(Ki)]};
else
 ResultsStr = [ResultsStr;...
 {['Run',num2str(ResultNum), ' ', num2str(Kf), ' ', ...
 num2str(Ki)]}];
end
set(handles.ResultsList,'String',ResultsStr);
% Store the new ResultsData
handles.ResultsData = ResultsData;
guidata(hObject, handles)

```

## Removing Results from the List Box

The GUI **Remove** button callback deletes any selected item from the **Results list** list box. It also deletes the corresponding run data from the **handles** structure. When a user clicks the **Remove** button, the callback executes the following steps:

- Determines which list box items are selected when a user clicks the **Remove** button and removes those items from the list box **String** property by setting each item to the empty matrix [ ].
- Removes the deleted data from the **handles** structure.
- Displays the string <empty> and disables the **Remove** and **Plot** buttons (using the **Enable** property), if all the items in the list box are removed.
- Save the changes to the **handles** structure (**guidata**).

Here is the **Remove** button callback:

```

function RemoveButton_Callback(hObject, eventdata, handles)
currentVal = get(handles.ResultsList,'Value');
resultsStr = get(handles.ResultsList,'String');
numResults = size(resultsStr,1);
% Remove the data and list entry for the selected value
resultsStr(currentVal) =[];
handles.ResultsData(currentVal)=[];
% If there are no other entries, disable the Remove and Plot
button
% and change the list string to <empty>

```

```
if isequal(numResults,length(currentVal)),
 resultsStr = {'<empty>'};
 currentVal = 1;

 set([handles.RemoveButton,handles.PlotButton],'Enable','off')
end
% Ensure that list box Value is valid, then reset Value and String
currentVal = min(currentVal,size(resultsStr,1));
set(handles.ResultsList,'Value',currentVal,'String',resultsStr)
% Store the new ResultsData
guidata(hObject, handles)
```

## Plotting the Results Data

The GUI **Plot** button callback creates a plot of the run data and adds a legend. The data to plot is passed to the callback in the **handles** structure, which also contains the gain settings used when the simulation ran. When a user clicks the **Plot** button, the callback executes the following steps:

- Collects the data for each run selected in the **Results** list, including two variables (time vector and output vector) and a color for each result run to plot.
- Generates a string for the legend from the stored data.
- Creates the figure and axes for plotting and saves the handles for use by the **Close** button callback.
- Plots the data, adds a legend, and makes the figure visible.

## Plotting Into the Hidden Figure

The figure that contains the plot is created as invisible and then made visible after adding the plot and legend. To prevent this figure from becoming the target for plotting commands issued at the command line or by other GUIs, its **HandleVisibility** and **IntegerHandle** properties are set to **off**. This means the figure is also hidden from the plot and legend commands.

Use the following steps to plot into a hidden figure:

- Save the handle of the figure when you create it.

- Create an axes, set its `Parent` property to the figure handle, and save the axes handle.
- Create the plot (which is one or more line objects), save these line handles, and set their `Parent` properties to the handle of the axes.
- Make the figure visible.

## Plot Button Callback Listing

Here is the **Plot** button callback.

```
function PlotButton_Callback(hObject, eventdata, handles)
currentVal = get(handles.ResultsList,'Value');
% Get data to plot and generate command string with color
% specified
legendStr = cell(length(currentVal),1);
plotColor = {'b','g','r','c','m','y','k'};
for ctVal = 1:length(currentVal);
 PlotData{(ctVal*3)-2} =
 handles.ResultsData(currentVal(ctVal)).timeVector;
 PlotData{(ctVal*3)-1} =
 handles.ResultsData(currentVal(ctVal)).outputVector;
 numColor = ctVal - 7*(floor((ctVal-1)/7));
 PlotData{ctVal*3} = plotColor{numColor};
 legendStr{ctVal} = ...
 [handles.ResultsData(currentVal(ctVal)).RunName,';
 Kf=',...
 num2str(handles.ResultsData(currentVal(ctVal)).KfValue),...
 ';
 Ki=',...
 num2str(handles.ResultsData(currentVal(ctVal)).KiValue)];
end
% If necessary, create the plot figure and store in handles
% structure
if ~isfield(handles,'PlotFigure') ||...
 ~ishandle(handles.PlotFigure),
 handles.PlotFigure = ...
 figure('Name','F14 Simulation Output',...
 'Visible','off','NumberTitle','off',...
 'HandleVisibility','off','IntegerHandle','off');
 handles.PlotAxes = axes('Parent',handles.PlotFigure);
 guidata(hObject, handles)
```

```
 end
 % Plot data
 pHandles = plot(PlotData{:,}, 'Parent', handles.PlotAxes);
 % Add a legend, and bring figure to the front
 legend(pHandles(1:2:end), legendStr{:,})
 % Make the figure visible and bring it forward
 figure(handles.PlotFigure)
```

## The GUI Help Button

The **GUI Help** button callback displays an HTML file in the MATLAB Help browser. It uses two commands:

- The **which** command returns the full path to the file when it is on the MATLAB path
- The **web** command displays the file in the Help browser.

This is the **Help** button callback.

```
function HelpButton_Callback(hObject, eventdata, handles)
HelpPath = which('f14ex_help.html');
web(HelpPath);
```

You can also display the help document in a Web browser or load an external URL. For a description of these options, see the documentation for **web**.

## Closing the GUI

The **GUI Close** button callback closes the plot figure, if one exists and then closes the GUI. The handle of the plot figure and the GUI figure are available from the **handles** structure. The callback executes two steps:

- Checks to see if there is a **PlotFigure** field in the **handles** structure and if it contains a valid figure handle (the user could have closed the figure manually).
- Closes the GUI figure.

This is the **Close** button callback:


```
function CloseButton_Callback(hObject, eventdata, handles)
```

```
% Close the GUI and any plot window that is open
if isfield(handles,'PlotFigure') && ...
 ishandle(handles.PlotFigure),
 close(handles.PlotFigure);
end
close(handles.F14ControllerEditor);
```

## The List Box Callback and Create Function

This GUI does not use the list box callback because the actions performed on list box items are carried out by push buttons (**Simulate and store results**, **Remove**, and **Plot**). GUIDE automatically inserts a callback stub when you add the list box and automatically sets the **Callback** property to execute this subfunction whenever the callback is triggered (which happens when users select an item in the list box).

In this example, there is no need for the list box callback to execute. You can delete it from the GUI M-file and at the same time also delete the **Callback** property string in the Property Inspector so that the software does not attempt to execute the callback.


For more information on how to trigger the list box callback, see the description of list box.

## Setting the Background to White

The list box create function enables you to determine the background color of the list box. The following code shows the create function for the list box that is tagged ResultsList:

```
function ResultsList_CreateFcn(hObject, eventdata, handles)
% Hint: listbox controls usually have a white background, change
% 'usewhitebg' to 0 to use default. See ISPC and COMPUTER.
usewhitebg = 1;
if usewhitebg
 set(hObject,'BackgroundColor','white');
else
 set(hObject,'BackgroundColor',...
 get(0,'defaultUicontrolBackgroundColor'));
end
```


# An Address Book Reader

## In this section...

- “About the Address Book Reader Example” on page 10-81
- “View and Run the Address Book Reader GUI” on page 10-82
- “Running the GUI” on page 10-83
- “Loading an Address Book Into the Reader” on page 10-85
- “The Contact Name Callback” on page 10-88
- “The Contact Phone Number Callback” on page 10-90
- “Paging Through the Address Book — Prev/Next” on page 10-91
- “Saving Changes to the Address Book from the Menu” on page 10-93
- “The Create New Menu” on page 10-94
- “The Address Book Resize Function” on page 10-95

## About the Address Book Reader Example

This example shows how to implement a GUI that displays names and phone numbers, which it reads from a MAT-file.


The example demonstrates the following GUI programming techniques:

- Uses open and save dialog boxes to provide a means for users to locate and open the address book MAT-files and to save revised or new address book MAT-files.
- Defines callbacks written for GUI menus.
- Uses the GUI's `handles` structure to save and recall shared data.
- Uses a GUI figure resize function.

### **Managing Shared Data**

One of the key techniques illustrated in this example is how to keep track of information and make it available to the various subfunctions. This information includes:

- The name of the current MAT-file.
- The names and phone numbers stored in the MAT-file.
- An index pointer that indicates the current name and phone number, which must be updated as the user pages through the address book.
- The figure position and size.
- The handles of all GUI components

The descriptions of the subfunctions that follow illustrate how to save and retrieve information from the `handles` structure. For more information on this structure, see “handles Structure” on page 8-23 and “GUI Data” on page 9-7.

### **View and Run the Address Book Reader GUI**

If you are reading this document in the MATLAB Help browser, you can access the example FIG-file and M-file by clicking the following links. If you are reading this on the Web or in PDF form, go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, first save a copy of its M-file and FIG-file to your current folder (You need write access to your current folder to do this.) Follow these steps to copy the example files to your current folder and then to open them:

- 1 Click here to copy the files to your current folder.
- 2 Type `guide address_book` or click here to open the FIG-file in GUIDE.
- 3 Type `edit address_book` or click here to open the M-file in the Editor.

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both, and then save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them, if you choose.

To just inspect the GUI in GUIDE and run it, follow these steps instead:

- 1 Click here to add the example files to the MATLAB path (only for the current session).
- 2 Click here to run the `address_book` GUI
- 3 Click here to display the GUI in the GUIDE Layout Editor (read only).
- 4 Click here to display the GUI M-file in the MATLAB Editor (read only).

---

**Note** Do not save GUI files to the `examples` folder where you found them or you will overwrite the original files. If you want to save GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.

---

## Running the GUI

The GUI is nonblocking and nonmodal because it is designed to be displayed while you perform other MATLAB tasks.

### GUI Option Settings

This GUI uses the following GUI option settings:

- Resize behavior: **User-specified**

- Command-line accessibility: **Off**
- GUI M-file options selected:
  - Generate callback function prototypes
  - Application allows only one instance to run

## Calling the GUI

You can call the GUI M-file with no arguments, in which case the GUI uses the default address book MAT-file, or you can specify an alternate MAT-file from which the GUI reads information. In this example, the user calls the GUI with a pair of arguments, `address_book('book', 'my_list.mat')`. The first argument, `'book'`, is a key word that the M-file looks for in the opening function. If the M-file finds the key word, it knows to use the second argument as the MAT-file for the address book. Calling the GUI with this syntax is analogous to calling it with a valid property-value pair, such as `('color', 'red')`. However, since `'book'` is not a valid figure property, in this example the opening function in the M-file includes code to recognize the pair `('book', 'my_list.mat')`.

It is not necessary to use the key word `'book'`. You can program the M-file to accept just the MAT-file as an argument, using the syntax `address_book('my_list.mat')`. The advantage of calling the GUI with the pair `('book', 'my_list.mat')` is that you can program the GUI to accept other user arguments, as well as valid figure properties, using the property-value pair syntax. The GUI can then identify which property the user wants to specify from the property name.

The following code shows how to program the opening function to look for the key word `'book'`, and if it finds the key word, to use the MAT-file specified by the second argument as the list of contacts.

```
function address_book_OpeningFcn(hObject, eventdata, ...
 handles, varargin)
% Choose default command line output for address_book
handles.output = hObject;
% Update handles structure
guidata(hObject, handles);
% User added code follows
if nargin < 4
```

```
% Load the default address book
Check_And_Load([],handles);
% If the first element in varargin is 'book' and
& the second element is a MATLAB file, then load that file
elseif (length(varargin) == 2 && ...
 strcmpi(varargin{1}, 'book') && ...
 (2 == exist(varargin{2}, 'file')))
 Check_And_Load(varargin{2},handles);
else
 errordlg('File Not Found', 'File Load Error')
 set(handles.Contact_Name, 'String', '')
 set(handles.Contact_Phone, 'String', '')
end
```

## Loading an Address Book Into the Reader

There are two ways in which the GUI accesses an address book (text data stored in a MAT-file):

- When starting the GUI, you can specify a MAT-file as an argument. For example,

```
address_book addrbook.mat
```

If you do not specify an argument, the GUI loads the default address book (`addrbook.mat`, one of the three example files).

- From the **File** menu, select **Open** to display a file dialog box and browse for other MAT-files.

## Validating the MAT-file

To be a valid address book, the MAT-file must contain a structure called `Addresses` that has two fields called `Name` and `Phone`. The `Check_And_Load` subfunction validates and loads the data with the following steps:

- Loads (`load`) the specified file or the default if none is specified.
- Determines if the MAT-file is a valid address book.
- Displays the data if it is valid. If it is not valid, displays an error dialog box (`errordlg`).

- Returns 1 for valid MAT-files and 0 if invalid (used by the **Open** menu callback).
- Saves the following items in the **handles** structure:
  - The name of the MAT-file.
  - The **Addresses** structure.
  - An index pointer indicating which name and phone number are currently displayed

### **Check\_And\_Load** Code Listing

This is the **Check\_And\_Load** function:

```
function pass = Check_And_Load(file,handles)
% Initialize the variable "pass" to determine if this is
% a valid file.
pass = 0;
% If called without any file then set file to the default
% filename.
% Otherwise, if the file exists then load it.
if isempty(file)
 file = 'addrbook.mat';
 handles.LastFile = file;
 guidata(handles.Address_Book,handles)
end
if exist(file) == 2
 data = load(file);
end
% Validate the MAT-file
% The file is valid if the variable is called "Addresses"
% and it has fields called "Name" and "Phone"
flds = fieldnames(data);
if (length(flds) == 1) && (strcmp(flds{1}, 'Addresses'))
 fields = fieldnames(data.Addresses);
 if (length(fields) == 2) && ...
 (strcmp(fields{1}, 'Name')) && ...
 (strcmp(fields{2}, 'Phone'))
 pass = 1;
end
```

```

end
% If the file is valid, display it
if pass
 % Add Addresses to the handles structure
 handles.Addresses = data.Addresses;
 guidata(handles.Address_Book,handles)
 % Display the first entry
 set(handles.Contact_Name,'String',data.Addresses(1).Name)
 set(handles.Contact_Phone,'String',data.Addresses(1).Phone)
 % Set the index pointer to 1 and save handles
 handles.Index = 1;
 guidata(handles.Address_Book,handles)
else
 errordlg('Not a valid Address Book','Address Book Error')
end

```

## The Open Menu Callback

The address book GUI contains a **File** menu that has an **Open** submenu for loading address book MAT-files. When selected, **Open** displays a dialog box (*uigetfile*) that enables the user to browse for files. The dialog box displays only MAT-files, but users can change the filter to display all files.

The dialogbox returns both the file name and the path to the file, which is then passed to *fullfile* to ensure the path is properly constructed for any platform. *Check\_And\_Load* validates and load the new address book.

## Open\_Callback Code Listing

```

function Open_Callback(hObject, eventdata, handles)
[filename, pathname] = uigetfile(...
 {'*.mat', 'All MAT-Files (*.mat)'; ...
 '.*', 'All Files (*.*)'}, ...
 'Select Address Book');
% If "Cancel" is selected then return
if isequal([filename,pathname],[0,0])
 return
% Otherwise construct the fullfilename and Check and load
% the file
else

```

```
File = fullfile(pathname,filename);
% if the MAT-file is not valid, do not save the name
if Check_And_Load(File,handles)
 handles.LastFile = File;
 guidata(hObject, handles)
end
end
```

For information on creating the menu, see “Creating Menus” on page 6-100.

## The Contact Name Callback

The **Contact Name** text box displays the name of the address book entry. If you type in a new name and press enter, the callback performs these steps:

- If the name exists in the current address book, the corresponding phone number is displayed.
- If the name does not exist, a question dialog box (`questdlg`) asks you if you want to create a new entry or cancel and return to the name previously displayed.
- If you create a new entry, you must save the MAT-file using the **File > Save** menu.

## Storing and Retrieving Data

This callback uses the `handles` structure to access the contents of the address book and to maintain an index pointer (`handles.Index`) that enables the callback to determine what name was displayed before it was changed by the user. The index pointer indicates what name is currently displayed. The address book and index pointer fields are added by the `Check_And_Load` function when the GUI is run.

If the user adds a new entry, the callback adds the new name to the address book and updates the index pointer to reflect the new value displayed. The updated address book and index pointer are again saved (`guidata`) in the `handles` structure.

## Contact Name Callback

```
function Contact_Name_Callback(hObject, eventdata, handles)
% Get the strings in the Contact Name and Phone text box
Current_Name = get(handles.Contact_Name,'string');
Current_Phone = get(handles.Contact_Phone,'string');
% If empty then return
if isempty(Current_Name)
 return
end
% Get the current list of addresses from the handles structure
Addresses = handles.Addresses;
% Go through the list of contacts
% Determine if the current name matches an existing name
for i = 1:length(Addresses)
 if strcmp(Addresses(i).Name,Current_Name)
 set(handles.Contact_Name,'string',Addresses(i).Name)
 set(handles.Contact_Phone,'string',Addresses(i).Phone)
 handles.Index = i;
 guidata(hObject, handles)
 return
 end
end
% If it's a new name, ask to create a new entry
Answer=questdlg('Do you want to create a new entry?', ...
 'Create New Entry', ...
 'Yes','Cancel','Yes');
switch Answer
case 'Yes'
 Addresses(end+1).Name = Current_Name; % Grow array by 1
 Addresses(end).Phone = Current_Phone;
 index = length(Addresses);
 handles.Addresses = Addresses;
 handles.Index = index;
 guidata(hObject, handles)
 return
case 'Cancel'
 % Revert back to the original number
 set(handles.Contact_Name,'String',Addresses(handles.Index).Name)
```

```
)

set(handles.Contact_Phone,'String',Addresses(handles.Index).Phone)
return
end
```

## The Contact Phone Number Callback

The **Contact Phone #** text box displays the phone number of the entry listed in the **Contact Name** text box. If you type in a new number and click one of the push buttons, the callback opens a question dialog box that asks you if you want to change the existing number or cancel your change.

Like the **Contact Name** text box, this callback uses the index pointer (`handles.Index`) to update the new number in the address book and to revert to the previously displayed number if the user clicks **Cancel** in the question dialog box. Both the current address book and the index pointer are saved in the `handles` structure so that this data is available to other callbacks.

If you create a new entry, you must save the MAT-file with the **File > Save** menu.

## Contact\_Phone\_Callback Code Listing

```
function Contact_Phone_Callback(hObject, eventdata, handles)
Current_Phone = get(handles.Contact_Phone,'string');
% If either one is empty then return
if isempty(Current_Phone)
 return
end
% Get the current list of addresses from the handles structure
Addresses = handles.Addresses;
Answer=questdlg('Do you want to change the phone number?', ...
 'Change Phone Number', ...
 'Yes','Cancel','Yes');
switch Answer
case 'Yes'
 % If no name match was found create a new contact
 Addresses(handles.Index).Phone = Current_Phone;
```


```

handles.Addresses = Addresses;
guidata(hObject, handles)
return
case 'Cancel'
 % Revert back to the original number
 set(handles.Contact_Phone,...
 'String', Addresses(handles.Index).Phone)
return
end

```

## Paging Through the Address Book – Prev/Next

By clicking the **Prev** and **Next** buttons you can page back and forth through the entries in the address book. Both push buttons use the same callback, **Prev\_Next\_Callback**. You must set the **Callback** property of both push buttons to call this subfunction, as the following illustration of the **Prev** push button **Callback** property setting shows.


## Determining Which Button Is Clicked

The callback defines an additional argument, **str**, that indicates which button, **Prev** or **Next**, was clicked. For the **Prev** button **Callback** property, the **Callback** string includes '**Prev**' as the last argument. The **Next** button **Callback** string includes '**Next**' as the last argument. The value of **str**

is used in `case` statements to implement each button's functionality (see the code listing that follows).

### Paging Forward or Backward

`Prev_Next_Callback` gets the current index pointer and the addresses from the `handles` structure and, depending on which button the user clicks, the index pointer is decremented or incremented and the corresponding address and phone number are displayed. The final step stores the new value for the index pointer in the `handles` structure and saves the updated structure using `guidata`.

### Prev\_Next\_Callback Code Listing

```
function Prev_Next_Callback(hObject, eventdata,handles,str)
% Get the index pointer and the addresses
index = handles.Index;
Addresses = handles.Addresses;
% Depending on whether Prev or Next was clicked,
% change the display
switch str
case 'Prev'
 % Decrease the index by one
 i = index - 1;
 % If the index is less than one then set it equal to the index
 % of the last element in the Addresses array
 if i < 1
 i = length(Addresses);
 end
case 'Next'
 % Increase the index by one
 i = index + 1;
 % If the index is greater than the size of the array then
 % point to the first item in the Addresses array
 if i > length(Addresses)
 i = 1;
 end
end
% Get the appropriate data for the index in selected
Current_Name = Addresses(i).Name;
```

```

Current_Phone = Addresses(i).Phone;
set(handles.Contact_Name,'string',Current_Name)
set(handles.Contact_Phone,'string',Current_Phone)
% Update the index pointer to reflect the new index
handles.Index = i;
guidata(hObject, handles)

```

## Saving Changes to the Address Book from the Menu

When you make changes to an address book, you need to save the current MAT-file, or save it as a new MAT-file. The **File** submenus **Save** and **Save As** enable you to do this. These menus, created with the Menu Editor, use the same callback, **Save\_Callback**.

The callback uses the menu Tag property to identify whether **Save** or **Save As** is the callback object (i.e., the object whose handle is passed in as the first argument to the callback function). You specify the menu's Tag property with the Menu Editor.

### Saving the Addresses Structure

The **handles** structure contains the **Addresses** structure, which you must save (**handles.Addresses**) as well as the name of the currently loaded MAT-file (**handles.LastFile**). When the user makes changes to the name or number, the **Contact\_Name\_Callback** or the **Contact\_Phone\_Callback** updates **handles.Addresses**.

### Saving the MAT-File

If the user selects **Save**, the **save** command is called to save the current MAT-file with the new names and phone numbers.

If the user selects **Save As**, a dialog box is displayed (**uiputfile**) that enables the user to select the name of an existing MAT-file or specify a new file. The dialog box returns the selected file name and path. The final steps include:

- Using **fullfile** to create a platform-independent path name.
- Calling **save** to save the new data in the MAT-file.
- Updating the **handles** structure to contain the new MAT-file name.
- Calling **guidata** to save the **handles** structure.

### Save\_Callback Code Listing

```
function Save_Callback(hObject, eventdata, handles)
% Get the Tag of the menu selected
Tag = get(hObject, 'Tag');
% Get the address array
Addresses = handles.Addresses;
% Based on the item selected, take the appropriate action
switch Tag
case 'Save'
 % Save to the default addrbook file
 File = handles.LastFile;
 save(File,'Addresses')
case 'Save_As'
 % Allow the user to select the file name to save to
 [filename, pathname] = uiputfile(...
 {'*.mat';'*.*'}, ...
 'Save as');
 % If 'Cancel' was selected then return
 if isequal([filename,pathname],[0,0])
 return
 else
 % Construct the full path and save
 File = fullfile(pathname,filename);
 save(File,'Addresses')
 handles.LastFile = File;
 guidata(hObject, handles)
 end
end
```

### The Create New Menu

The **Create New** menu clears the **Contact Name** and **Contact Phone #** text fields to facilitate adding a new name and number. After making the new entries, the user must then save the address book with the **Save** or **Save As** menus. This callback sets the text String properties to empty strings:

```
function New_Callback(hObject, eventdata, handles)
set(handles.Contact_Name,'String','')
set(handles.Contact_Phone,'String','')
```

## The Address Book Resize Function

The address book defines its own resize function. To use this resize function, you must set the Application Options dialog box **Resize behavior** to **User-specified**, which in turn sets the figure's **ResizeFcn** property to:

```
address_book('ResizeFcn',gcbo,[],guidata(gcbo))
```

Whenever the user resizes the figure, MATLAB software calls the **ResizeFcn** subfunction in the address book M-file (`address_book.m`)

### Behavior of the Resize Function

The **resize** function allows users to make the figure wider, enabling it to accommodate long names and numbers, but does not allow the figure to be made narrower than its original width. Also, users cannot change the height. These restrictions simplify the **resize** function, which must maintain the proper proportions between the figure size and the components in the GUI.

When the user resizes the figure and releases the mouse, the **resize** function executes. At that point, the resized figure's dimensions are saved. The following sections describe how the **resize** function works.

### Changing the Width

If the new width is greater than the original width, set the figure to the new width.

The size of the **Contact Name** text box changes in proportion to the new figure width. This is accomplished by:

- Changing the **Units** of the text box to **normalized**.
- Resetting the width of the text box to be 78.9% of the figure's width.
- Returning the **Units** to **characters**.

If the new width is less than the original width, use the original width.

### Changing the Height

If the user attempts to change the height, use the original height. However, because the **resize** function is triggered when the user releases the mouse

button after changing the size, the resize function cannot always determine the original position of the GUI on screen. Therefore, the resize function applies a compensation to the vertical position (second element in the figure **Position** vector) by adding the vertical position to the height when the mouse is released and subtracting the original height.

When the figure is resized from the bottom, it stays in the same position. When resized from the top, the figure moves to the location where the mouse button is released.

### Ensuring the Resized Figure Is On Screen

The **resize** function calls **movegui** to ensure that the resized figure is on screen regardless of where the user releases the mouse.

The first time it runs, the GUI is displayed at the size and location specified by the figure **Position** property. You can set this property with the Property Inspector when you create the GUI.

### ResizeFcn Code Listing

```
function ResizeFcn(hObject, eventdata, handles)
% Get the figure size and position
Figure_Size = get(hObject, 'Position');
% Set the figure's original size in character units
Original_Size = [0 0 94 19.230769230769234];
% If the resized figure is smaller than the
% original figure size then compensate.
if (Figure_Size(3)<Original_Size(3)) | ...
 (Figure_Size(4) ~= Original_Size(4))
 if Figure_Size(3) < Original_Size(3)
 % If the width is too small then reset to original width.
 set(hObject, 'Position',...
 [Figure_Size(1), Figure_Size(2), ...
 Original_Size(3), Original_Size(4)])
 Figure_Size = get(hObject, 'Position');
 end
 if Figure_Size(4) ~= Original_Size(4)
 % Do not allow the height to change.
 set(hObject, 'Position',...
 [Figure_Size(1), Figure_Size(2), ...
 Original_Size(3), Original_Size(4)])
```

```
[Figure_Size(1),...
Figure_Size(2)+Figure_Size(4)-Original_Size(4),...
Figure_Size(3), Original_Size(4)])
end
end
% Adjust the size of the Contact Name text box.
% Set the units of the Contact Name field to 'Normalized'.
set(handles.Contact_Name,'units','normalized')
% Get its Position.
C_N_pos = get(handles.Contact_Name,'Position');
% Reset it so that it's width remains normalized.
% relative to figure.
set(handles.Contact_Name,'Position',...
[C_N_pos(1) C_N_pos(2) 0.789 C_N_pos(4)])
% Return the units to 'Characters'.
set(handles.Contact_Name,'units','characters')
% Reposition GUI on screen.
movegui(hObject, 'onscreen')
```

## Using a Modal Dialog Box to Confirm an Operation

### In this section...

- “About the Modal Dialog Example” on page 10-98
- “View and Run the Modal Dialog Box GUIs” on page 10-99
- “Setting Up the Close Confirmation Dialog” on page 10-100
- “Setting Up the GUI with the Close Button” on page 10-101
- “Running the Close-Confirmation GUI” on page 10-102
- “How the Close-Confirmation GUIs Work” on page 10-103

### About the Modal Dialog Example

This example illustrates how to use the modal dialog GUI together with another GUI that has a **Close** button. Clicking the **Close** button displays the modal dialog box, which asks users to confirm that they really want to proceed with the close operation.

The following figure illustrates the dialog box positioned over the GUI application, awaiting the user's response.


A modal dialog box blocks a user's access to the Command Window or other MATLAB windows until the user closes it or types **Ctrl+C** (which turns it into a nonmodal dialog box). You can make any GUI modal, but normally GUIs are nonmodal in order to let users change window focus while they work. The

figure property `WindowStyle` determines whether it is modal or not. Typing **Ctrl+C** changes a '`modal`' `WindowStyle` to the default value, '`normal`'.

Modal figures stack on top of all existing figure windows, making them inaccessible as long as the top figure exists and remains modal. However, any new figures created after a modal figure is displayed (for example, plots or other dialog boxes created by a modal GUI) stack on top of it and are accessible; they can be modal as well.

## **View and Run the Modal Dialog Box GUIs**

If you are reading this document in the MATLAB Help browser, you can access the example FIG-file and M-file by clicking the following links. If you are reading this on the Web or in PDF form, go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, first save copies of its M-files and FIG-files to your current folder (you need write access to your current folder to do this). Follow these steps to copy the example files to your current folder and then to open them:

- 1** Click [here](#) to copy the files to your current folder.
- 2** Enter `guide modaldlg`; `guide confirm_close` or [Click here](#) to open the GUI FIG-files in GUIDE.
- 3** Enter `edit modaldlg`; `edit confirm_close` or [Click here](#) to open the GUI M-files in the Editor..

You can view the properties of any component by double-clicking it in the Layout Editor to open the Property Inspector for it. You can modify either the figure, the M-file, or both, and then save the GUI in your current folder using **File > Save as** from GUIDE. This saves both files, allowing you to rename them, if you choose.

To just inspect the GUI in GUIDE and run it, follow these steps instead:

- 1** Click [here](#) to add the example files to the MATLAB path (only for the current session).

- 2** Click here to run the modal GUIs.
- 3** Click here to display the GUIs in the GUIDE Layout Editor (read only).
- 4** Click here to display the GUI M-files in the MATLAB Editor (read only).

---

**Note** Do not save GUI files to the `examples` folder where you found them or you will overwrite the original files. If you want to save GUI files, use **File > Save as** from GUIDE, which saves both the GUI FIG-file and the GUI M-file.


---

## Setting Up the Close Confirmation Dialog

To set up the dialog, do the following:

- 1** in the GUIDE Layout Editor, select **New** from the **File** menu.
- 2** In the **GUIDE Quick Start** dialog box, select the **Modal Question Dialog** template and click **OK**.
- 3** Right-click the static text, `Do you want to create a question dialog?`, in the Layout Editor and select **Property Inspector** from the context menu.
- 4** Scroll down to `String` in the Property Inspector and change the `String` property to `Are you sure you want to close?`
- 5** From the **File** menu, select **Save** and type `modaldlg.fig` in the **File name** field.

The GUI looks like the following figure.


---

**Note** Modal dialog boxes (figures with WindowStyle set to 'modal') cannot display menus or toolbars.

---

## Setting Up the GUI with the Close Button

To set up the GUI with a **Close** button:

- 1 From the **File** menu in the GUIDE Layout Editor, select **New**.
- 2 In the **GUIDE Quick Start** dialog box, select **Blank GUI (Default)** and click **OK**. This opens the blank GUI in a new Layout Editor window.
- 3 Drag a push button from the Component palette of the Layout Editor into the layout area.
- 4 Right-click the push button and select **Property Inspector** from the context menu.
- 5 Change the **String** property to '**Close**'.
- 6 Change the **Tag** property to '**close\_pushbutton**'.
- 7 Click the M-file Editor icon on the toolbar of the Layout Editor.

- 8** Click the Show functions icon  on the toolbar of the M-file editor and select `close_pushbutton_Callback` from the drop-down menu.

The following generated code for the **Close** button callback appears in the M-file editor:


```
% --- Executes on button press in close_pushButton.
function close_pushButton_Callback(hObject, eventdata, handles)
% hObject handle to close_pushButton (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles structure with handles and user data (see GUIDATA)
```

- 9** After the preceding comments, add the following code:


```
% Get the current position of the GUI from the handles structure
% to pass to the modal dialog.
pos_size = get(handles.figure1,'Position');
% Call modaldlg with the argument 'Position'.
user_response = modaldlg('Title','Confirm Close');
switch user_response
case {'No'}
 % take no action
case 'Yes'
 % Prepare to close GUI application window
 %
 %
 %
 delete(handles.figure1)
end
```

## Running the Close-Confirmation GUI

Run the GUI with the **Close** button by clicking the **Run** button on the Layout Editor toolbar. The GUI looks like the following figure.


When you click the **Close** button on the GUI, the modal dialog box opens, as shown in the following figure.


Clicking the **Yes** button closes both the close dialog and the GUI that calls it. Clicking the **No** button closes just the dialog.

## How the Close-Confirmation GUIs Work

This section describes what occurs when you click the **Close** button on the GUI:

- 1 User clicks the **Close** button. Its callback then:

- Gets the current position of the GUI from the `handles` structure with the command:

```
pos_size = get(handles.figure1,'Position')
```

- Calls the modal dialog box with the command:

```
user_response = modaldlg('Title','Confirm Close');
```

This is an example of calling a GUI with a property value pair. In this case, the figure property is 'Title', and its value is the string 'Confirm Close'. Opening `modaldlg` with this syntax displays the text "Confirm Close" at the top of the dialog box.

- 2 The modal dialog box opens with the 'Position' obtained from the GUI that calls it.
- 3 The opening function in the modal dialogbox M-file:
  - Makes the dialog modal.
  - Executes the `uiwait` command, which causes the dialog box to wait for the user to click **Yes** or **No**, or click the close box (X) on the window border.
- 4 When a user clicks one of the two push buttons, the callback for the push button:
  - Updates the output field in the `handles` structure.
  - Executes `uiresume` to return control to the opening function where `uiwait` is called.
- 5 The output function is called, which returns the string **Yes** or **No** as an output argument, and deletes the dialog box with the command:

```
delete(handles.figure1)
```
- 6 When the GUI with the **Close** button regains control, it receives the string **Yes** or **No**. If the answer is '**No**', it does nothing. If the answer is '**Yes**', the **Close** button callback closes the GUI with the command:

```
delete(handles.figure1)
```

# Creating GUIs Programmatically

---

Chapter 11, Laying Out a GUI  
(p. 11-1)

Shows you how to create and organize the GUI M-file and from there how to populate the GUI and construct menus and toolbars. Provides guidance in designing a GUI for cross-platform compatibility.

Chapter 12, Programming the GUI (p. 12-1)

Explains how user-written callback routines control GUI behavior. Shows you how to associate callbacks with specific components and explains callback syntax and arguments. Provides simple programming examples for each kind of component.

Chapter 13, Managing Application-Defined Data  
(p. 13-1)

Explains the mechanisms for managing application-defined data and explains how to share data among a GUI's callbacks.

Chapter 14, Managing Callback Execution (p. 14-1)

Explains how callbacks execute and how to control their interactions

Chapter 15, Examples of GUIs Created Programmatically  
(p. 15-1)

Provides three examples that illustrate the application of some programming techniques used to create GUIs.


# Laying Out a GUI

---

- “Designing a GUI” on page 11-2
- “Creating and Running the GUI M-File” on page 11-4
- “Creating the GUI Figure” on page 11-7
- “Adding Components to the GUI” on page 11-10
- “Composing and Coding GUIs with Interactive Tools” on page 11-42
- “Setting Tab Order” on page 11-68
- “Creating Menus” on page 11-73
- “Creating Toolbars” on page 11-86
- “Designing for Cross-Platform Compatibility” on page 11-92

## Designing a GUI


Before creating the actual GUI, it is important to decide what it is you want your GUI to do and how you want it to work. It is helpful to draw your GUI on paper and envision what the user sees and what actions the user takes.

---

**Note** MATLAB software provides a selection of standard dialog boxes that you can create with a single function call. For information about these dialog boxes and the functions used to create them, see “Predefined Dialog Boxes” in the MATLAB Function Reference documentation.

---

The GUI used in this example contains an axes component that displays either a surface, mesh, or contour plot of data selected from the pop-up menu. The following picture shows a sketch that you might use as a starting point for the design.


A panel contains three push buttons that enable you to choose the type of plot you want. The pop-up menu contains three strings—`peaks`, `membrane`, and `sinc`, which correspond to MATLAB functions and generate data to plot. You can select the data to plot from this menu.

Many Web sites and commercial publications such as the following provide guidelines for designing GUIs:

- AskTog — Essays on good design and a list of First Principles for good user interface design. The author, Bruce Tognazzini, is a well-respected user interface designer.  
<http://www.asktog.com/basics/firstPrinciples.html>.
- Galitz, Wilbert, O., *Essential Guide to User Interface Design*. Wiley, New York, NY, 2002.
- GUI Design Handbook — A detailed guide to the use of GUI controls (Web edition). <http://www.fast-consulting.com/desktop.htm>.
- Johnson, J., *GUI Blooper: Don'ts and Do's for Software Developers and Web Designers*. Morgan Kaufmann, San Francisco, CA, 2000.
- Usability Glossary — An extensive glossary of terms related to GUI design, usability, and related topics.  
<http://www.usabilityfirst.com/glossary/main.cgi>.
- UsabilityNet — Covers design principles, user-centered design, and other usability and design-related topics.  
[http://www.usabilitynet.org/management/b\\_design.htm](http://www.usabilitynet.org/management/b_design.htm).

## Creating and Running the GUI M-File

### In this section...

“File Organization” on page 11-4

“File Template” on page 11-4

“Running the GUI” on page 11-5

---

**Note** For an example of creating an M-file, see Chapter 3, “Creating a Simple GUI Programmatically” in the “Getting Started” part of this document.

---

### File Organization

Typically, a GUI M-file has the following ordered sections. You can help to maintain the organization by adding comments that name the sections when you first create them.

- 1 Comments displayed in response to the MATLAB `help` command.
- 2 Initialization tasks such as data creation and any processing that is needed to construct the components. See “Initializing the GUI” on page 12-4 for more information.
- 3 Construction of figure and components. For more information, see “Creating the GUI Figure” on page 11-7 and “Adding Components to the GUI” on page 11-10.
- 4 Initialization tasks that require the components to exist, and output return. See “Initializing the GUI” on page 12-4 for more information.
- 5 Callbacks for the components. Callbacks are the routines that execute in response to user-generated events such as mouse clicks and key strokes. See Chapter 12, “Programming the GUI” for more information.
- 6 Utility functions.

### File Template

This is a template for a GUI M-file:

```
function varargout = mygui(varargin)
% MYGUI Brief description of GUI.
% Comments displayed at the command line in response
% to the help command.

% (Leave a blank line following the help.)

% Initialization tasks

% Construct the components

% Initialization tasks

% Callbacks for MYGUI

% Utility functions for MYGUI

end
```

The `end` statement that matches the `function` statement is necessary because this document treats GUI creation using nested functions. Chapter 12, “Programming the GUI” addresses this topic.

Save the file in your current folder or at a location that is on your MATLAB path.

## Running the GUI

You can display your GUI at any time by executing its M-file. For example, if your GUI M-file is `mygui.m`, type

```
mygui
```

at the command line. Provide run-time arguments as appropriate. The files must reside on your path or in your current folder.

When you execute the GUI M-file, a fully functional copy of the GUI displays on the screen. You can manipulate components that it contains, but nothing happens unless the M-file includes code to initialize the GUI and callbacks

to service the components. Chapter 12, “Programming the GUI” tells you how to do this.

## Creating the GUI Figure

In MATLAB software, a GUI is a figure. Before you add components to it, create the figure explicitly and obtain a handle for it. In the initialization section of your file, use a statement such as the following to create the figure:

```
fh = figure;
```

where `fh` is the figure handle.

---

**Note** If you create a component when there is no figure, MATLAB software creates a figure automatically but you do not know the figure handle.

---

When you create the figure, you can also specify properties for the figure. The most commonly used figure properties are shown in the following table:

| Property | Values | Description |
|-------------|------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|
| MenuBar | <code>figure</code> , <code>none</code> . Default is <code>figure</code> . | Display or hide the MATLAB standard menu bar menus. If <code>none</code> and there are no user-created menus, the menu bar itself is removed. |
| Name | String | Title displayed in the figure window. If <code>NumberTitle</code> is <code>on</code> , this string is appended to the figure number. |
| NumberTitle | <code>on</code> , <code>off</code> . Default is <code>on</code> . | Determines whether the string 'Figure n' (where <code>n</code> is the figure number) is prefixed to the figure window title specified by <code>Name</code> . |
| Position | 4-element vector: [distance from left, distance from bottom, width, height]. | Size of the GUI figure and its location relative to the lower-left corner of the screen. |

| Property | Values | Description |
|----------|---------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Resize | on, off. Default is on. | Determines if the user can resize the figure window with the mouse. |
| Toolbar  | auto, none, figure. Default is auto. | <p>Display or hide the default figure toolbar.</p> <ul style="list-style-type: none"> <li>• none — do not display the figure toolbar.</li> <li>• auto — display the figure toolbar, but remove it if a user interface control (<i>uicontrol</i>) is added to the figure.</li> <li>• figure — display the figure toolbar.</li> </ul> |
| Units | pixels, centimeters, characters, inches, normalized, points, Default is pixels. | Units of measurement used to interpret position vector |
| Visible  | on, off. Default is on. | Determines whether a figure is displayed on the screen. |


For a complete list of properties and for more information about the properties listed in the table, see the Figure Properties reference page in the MATLAB reference documentation.

The following statement names the figure My GUI, positions the figure on the screen, and makes the GUI invisible so that the user cannot see the components as they are added or initialized. All other properties assume their defaults.

```
f = figure('Visible','off','Name','My GUI',...
 'Position',[360,500,450,285]);
```

The **Position** property is a four-element vector that specifies the location of the GUI on the screen and its size: [distance from left, distance from bottom, width, height]. Default units are pixels.

If the figure were visible, it would look like this:


The next topic, “Adding Components to the GUI” on page 11-10, shows you how to add push buttons, axes, and other components to the GUI. “Creating Menus” on page 11-73 shows you how to create toolbar and context menus. “Creating Toolbars” on page 11-86 shows you how to add your own toolbar to a GUI.

## Adding Components to the GUI

### In this section...

- “Available Components” on page 11-10
- “Adding User Interface Controls” on page 11-13
- “Adding Panels and Button Groups” on page 11-32
- “Adding Axes” on page 11-38
- “Adding ActiveX Controls” on page 11-41

## Available Components

Components include user interface controls such as push buttons and sliders, containers such as panels and button groups, axes, and ActiveX controls. This topic tells you how to populate your GUI with these components.

---

**Note** MATLAB software provides a selection of standard dialog boxes that you can create with a single function call. For information about these dialog boxes and the functions used to create them, see “Predefined Dialog Boxes” in the MATLAB Function Reference documentation.

---

The following table describes the available components and the function used to create each. Subsequent topics provide specific information about adding the components.

| Component | Function | Description |
|----------------------|--------------------------|-----------------------------------------------------------------------------------------------------------------------------------|
| ActiveX | <code>actxcontrol</code> | ActiveX components enable you to display ActiveX controls in your GUI. They are available only on the Microsoft Windows platform. |
| “Axes” on page 11-40 | <code>axes</code> | Axes enable your GUI to display graphics such as graphs and images. |

| <b>Component</b> | <b>Function</b> | <b>Description</b> |
|------------------------------|----------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| “Button Group” on page 11-36 | <code>uibuttongroup</code> | Button groups are like panels, but are used to manage exclusive selection behavior for radio buttons and toggle buttons. |
| “Check Box” on page 11-16 | <code>uicontrol</code> | Check boxes can generate an action when checked and indicate their state as checked or not checked. Check boxes are useful when providing the user with a number of independent choices, for example, displaying a toolbar. |
| “Edit Text” on page 11-17 | <code>uicontrol</code> | Edit text components are fields that enable users to enter or modify text strings. Use an edit text when you want text as input. Users can enter numbers, but you must convert them to their numeric equivalents. |
| “List Box” on page 11-20 | <code>uicontrol</code> | List boxes display a list of items and enable users to select one or more items. |
| “Panel” on page 11-34 | <code>uipanel</code> | Panels arrange GUI components into groups. By visually grouping related controls, panels can make the user interface easier to understand. A panel can have a title and various borders.<br><br>Panel children can be user interface controls and axes, as well as button groups and other panels. The position of each component within a panel is interpreted relative to the panel. If you move the panel, its children move with it and maintain their positions on the panel. |

| Component | Function  | Description |
|------------------------------|-----------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| “Pop-Up Menu” on page 11-22  | uicontrol | Pop-up menus open to display a list of choices when users click the arrow. |
| “Push Button” on page 11-25  | uicontrol | Push buttons generate an action when clicked. For example, an <i>OK</i> button might apply settings and close a dialog box. When you click a push button, it appears depressed; when you release the mouse button, the push button appears raised. |
| “Radio Button” on page 11-27 | uicontrol | Radio buttons are similar to check boxes, but radio buttons are typically mutually exclusive within a group of related radio buttons. That is, when you select one button the previously selected button is deselected. To activate a radio button, click the mouse button on the object. The display indicates the state of the button. Use a button group to manage mutually exclusive radio buttons. |
| “Slider” on page 11-28 | uicontrol | Sliders accept numeric input within a specified range by enabling the user to move a sliding bar, which is called a slider or thumb. Users move the slider by clicking the slider and dragging it, by clicking in the trough, or by clicking an arrow. The location of the slider indicates the relative location within the specified range. |
| “Static Text” on page 11-29  | uicontrol | Static text controls display lines of text. Static text is typically used to label other controls, provide directions to the user, or indicate values associated with a slider. Users cannot change static text interactively. |

| Component | Function | Description |
|-------------------------------|------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| “Table” on page 11-24 | <code>uitable</code> | Tables contain rows of numbers, text strings, and choices grouped by columns. They size themselves automatically to fit the data they contain. Rows and columns can be named or numbered. Callbacks are fired when table cells are selected or edited. Entire tables or selected columns can be made user-editable. |
| “Toggle Button” on page 11-30 | <code>uicontrol</code> | Toggle buttons generate an action and indicate whether they are turned on or off. When you click a toggle button, it appears depressed, showing that it is on. When you release the mouse button, the toggle button remains depressed until you click it a second time. When you do so, the button returns to the raised state, showing that it is off. Use a button group to manage mutually exclusive radio buttons. |
| Toolbar Buttons | <code>uitoolbar</code> ,<br><code>uitoggletool</code> ,<br><code>uipushtool</code> | Non-modal GUIs can display toolbars, which can contain push buttons and toggle buttons, identified by custom icons and tooltips. |

Components are sometimes referred to by the name of the function used to create them. For example, a push button is created using the `uicontrol` function, and it is sometimes referred to as a uicontrol. A panel is created using the `uipanel` function and may be referred to as a uipanel.

## Adding User Interface Controls

Use the `uicontrol` function to create user interface controls. These include push buttons, toggle buttons, sliders, radio buttons, edit text controls, static text controls, pop-up menus, check boxes, and list boxes.

---

**Note** See “Available Components” on page 11-10 for descriptions of these components. See “Programming User Interface Controls” on page 12-22 for basic examples of programming these components.

---

A syntax for the `uicontrol` function is

```
uich = uicontrol(parent,'PropertyName',PropertyValue,...)
```

where `uich` is the handle of the resulting user interface control. If you do not specify `parent`, the component `parent` is the current figure as specified by the root `CurrentFigure` property. See the `uicontrol` reference page for other valid syntaxes.

Subsequent topics describe commonly used properties of user interface controls and offer a simple example for each kind of control:

- “Commonly Used Properties” on page 11-14
- “Check Box” on page 11-16
- “Edit Text” on page 11-17
- “List Box” on page 11-20
- “Pop-Up Menu” on page 11-22
- “Table” on page 11-24
- “Push Button” on page 11-25
- “Radio Button” on page 11-27
- “Slider” on page 11-28
- “Static Text” on page 11-29
- “Toggle Button” on page 11-30

### Commonly Used Properties

The most commonly used properties needed to describe a user interface control are shown in the following table:


| <b>Property</b> | <b>Values</b> | <b>Description</b> |
|-----------------|--------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Max | Scalar. Default is 1. | Maximum value.<br>Interpretation depends on the <b>Style</b> property. |
| Min | Scalar. Default is 0. | Minimum value.<br>Interpretation depends on the <b>Style</b> property. |
| Position | 4-element vector: [distance from left, distance from bottom, width, height].<br>Default is [20, 20, 60, 20]. | Size of the component and its location relative to its parent. |
| String | String. Can be a cell array or character array or strings. | Component label. For list boxes and pop-up menus it is a list of the items. To display the & character in a label, use two & characters in the string. The words <b>remove</b> , <b>default</b> , and <b>factory</b> (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields <b>remove</b> . |
| Style | pushbutton,<br>togglebutton,<br>radiobutton, checkbox,<br>edit, text, slider,<br>listbox, popupmenu.<br>Default is pushbutton. | Type of user interface control object. |
| Units | pixels, centimeters,<br>characters, inches,<br>normalized, points,<br>Default is pixels. | Units of measurement used to interpret position vector |
| Value | Scalar or vector | Value of the component.<br>Interpretation depends on the <b>Style</b> property. |

For a complete list of properties and for more information about the properties listed in the table, see **Uicontrol Properties** in the MATLAB Function Reference documentation. Properties needed to control GUI behavior are discussed in Chapter 12, “Programming the GUI”.

## Check Box

The following statement creates a check box with handle cbh.

```
cbh = uicontrol(fh,'Style','checkbox',...
 'String','Display file extension',...
 'Value',1,'Position',[30 20 130 20]);
```


The first argument, `fh`, specifies the handle of the parent figure. You can also specify the parent as a panel or button group. See “Panel” on page 11-34 and “Button Group” on page 11-36 for more information.

The `Style` property, `checkbox`, specifies the user interface control as a check box.

The `String` property labels the check box as **Display file extension**. The check box accommodates only a single line of text. If you specify a component width that is too small to accommodate the specified `String`, MATLAB software truncates the string with an ellipsis.


The `Value` property specifies whether the box is checked. Set `Value` to the value of the `Max` property (default is 1) to create the component with the box checked. Set `Value` to `Min` (default is 0) to leave the box unchecked. Correspondingly, when the user clicks the check box, MATLAB software

sets `Value` to `Max` when the user checks the box and to `Min` when the user unchecks it.

The `Position` property specifies the location and size of the list box. In this example, the list box is 130 pixels wide and 20 high. It is positioned 30 pixels from the left of the figure and 20 pixels from the bottom. The statement assumes the default value of the `Units` property, which is `pixels`.

---

**Note** You can also use an image as a label. See “Adding an Image to a Push Button” on page 11-26 for more information.

---

## Edit Text

The following statement creates an edit text component with handle `eth`:

```
eth = uicontrol(fh,'Style','edit',...
 'String','Enter your name here.',...
 'Position',[30 50 130 20]);
```


The first argument, `fh`, specifies the handle of the parent figure. You can also specify the parent as a panel or button group. See “Panel” on page 11-34 and “Button Group” on page 11-36 for more information.

The `Style` property, `edit`, specifies the user interface control as an edit text component.


The `String` property defines the text that appears in the component.

To enable multiple-line input, Max - Min must be greater than 1, as in the following statement. MATLAB software wraps the string if necessary.

```
eth = uicontrol(fh,'Style','edit',...
 'String','Enter your name and address here.',...
 'Max',2,'Min',0,...
 'Position',[30 20 130 80]);
```


If Max-Min is less than or equal to 1, the edit text component admits only a single line of input. If you specify a component width that is too small to accommodate the specified string, MATLAB software displays only part of the string. The user can use the arrow keys to move the cursor over the entire string.


The Position property specifies the location and size of the edit text component. In this example, the edit text is 130 pixels wide and 20 high. It is positioned 30 pixels from the left of the figure and 50 pixels from the bottom. The statement assumes the default value of the Units property, which is pixels.

**Setting Font Characteristics.** You specify the text font to display in the edit box with the FontName property. On Microsoft Windows platforms, the default is MS Sans Serif; on Macintosh and UNIX platforms, the default is Helvetica. You can use any system font except Symbol and Marlett.

You can choose a text font for the edit box and set all font characteristics at once with output from the uisetfont GUI, which lists and previews available fonts. When you select one of them and click OK, its name and other characteristics are returned in a MATLAB structure, which you can use to set the font characteristic for the edit box. For example, to use the Century Schoolbook font with a normal style and 9 point size, do the following:

```
font = uisetfont
```


```
font =
 FontName: 'Century Schoolbook'
 FontWeight: 'normal'
 FontAngle: 'normal'
 FontSize: 9
 FontUnits: 'points'
```

---

**Note** Not all fonts listed may be available to users of your GUI on their systems.

---

You can then insert as much of the struct's data as you need into a statement in your M-file. For example:

```
set(eth,'FontName','Century Schoolbook','FontSize',9)
```

Instead of designating a font yourself, you could provide a push button or context menu in your GUI that allows users to select fonts themselves via the `uisetfont` GUI. The callback for the feature could be


```
font = uisetfont;
set(eth,'font')
```

where `eth` is the handle for the edit box whose font the user is setting. You can store the handle in the figure's `AppData` and retrieve it with `getappdata`.

## List Box

The following statement creates a list box with handle `lbh`:

```
lbh = uicontrol(fh,'Style','listbox',...
 'String',{'one','two','three','four'},...
 'Value',1,'Position',[30 80 130 20]);
```


The first argument, `fh`, specifies the handle of the parent figure. You can also specify the parent as a panel or button group. See “Panel” on page 11-34 and “Button Group” on page 11-36 for more information.

The `Style` property, `listbox`, specifies the user interface control as a list box.

The `String` property defines the list items. You can specify the items in any of the formats shown in the following table.


| String Property Format | Example |
|----------------------------------------------------------|------------------------------|
| Cell array of strings | {'one' 'two' 'three'} |
| Padded string matrix | ['one ' ; 'two ' ; 'three '] |
| String vector separated by vertical slash ( ) characters | ['one two three'] |

If you specify a component width that is too small to accommodate one or more of the specified strings, MATLAB software truncates those strings with an ellipsis.

The **Value** property specifies the item or items that are selected when the component is created. To select a single item, set **Value** to a scalar that indicates the index of the selected list item, where 1 corresponds to the first item in the list.

To select more than one item, set **Value** to a vector of indices of the selected items. To enable selection of more than one item, **Max - Min** must be greater than 1, as in the following statement:

```
lbh = uicontrol(fh,'Style','listbox',...
 'String',{'one','two','three','four'},...
 'Max',2,'Min',0,'Value',[1 3],...
 'Position',[30 20 130 80]);
```


If you want no initial selection:

- 1 Set the **Max** and **Min** properties to enable multiple selection
- 2 Set the **Value** property to an empty matrix [ ].

If the list box is not large enough to display all list entries, you can set the `ListBoxTop` property to the index of the item you want to appear at the top when the component is created.


The `Position` property specifies the location and size of the list box. In this example, the list box is 130 pixels wide and 80 high. It is positioned 30 pixels from the left of the figure and 20 pixels from the bottom. The statement assumes the default value of the `Units` property, which is `pixels`.

The list box does not provide for a label. Use a static text component to label the list box.

### Pop-Up Menu

The following statement creates a pop-up menu (also known as a drop-down menu or combo box) with handle `pmh`:

```
pmh = uicontrol(fh,'Style','popupmenu',...
 'String',{'one','two','three','four'},...
 'Value',1,'Position',[30 80 130 20]);
```


The first argument, `fh`, specifies the handle of the parent figure. You can also specify the parent as a panel or button group. See “Panel” on page 11-34 and “Button Group” on page 11-36 for more information.

The `Style` property, `popupmenu`, specifies the user interface control as a pop-up menu.

The **String** property defines the menu items. You can specify the items in any of the formats shown in the following table.

| String Property Format | Example |
|----------------------------------------------------------|-------------------------------|
| Cell array of strings | {'one' 'two' 'three'} |
| Padded string matrix | [ 'one ' ; 'two ' ; 'three' ] |
| String vector separated by vertical slash ( ) characters | [ 'one two three' ] |

If you specify a component width that is too small to accommodate one or more of the specified strings, MATLAB software truncates those strings with an ellipsis.

The **Value** property specifies the index of the item that is selected when the component is created. Set **Value** to a scalar that indicates the index of the selected menu item, where 1 corresponds to the first item in the list. In the statement, if **Value** is 2, the menu looks like this when it is created:


The **Position** property specifies the location and size of the pop-up menu. In this example, the pop-up menu is 130 pixels wide. It is positioned 30 pixels from the left of the figure and 80 pixels from the bottom. The height of a pop-up menu is determined by the font size; the height you set in the position vector is ignored. The statement assumes the default value of the **Units** property, which is **pixels**.

The pop up menu does not provide for a label. Use a static text component to label the pop-up menu.

## Table

The following code creates a table with handle `th`. It populates it with the matrix `magic(5)`, and then adjusts its size by setting the `width` and `height` of its `Position` property to that of its `Extent` property:


```
th = uitable(fh,'Data',magic(5));
tpos= get(th,'Position')

tpos =
 20 20 300 300

texn= get(th,'Extent')

texn =
 0 0 407 100

tpos(3) = texn(3);
tpos(4) = texn(4);
set(th, 'Position', tpos)
```


By default, the size of a `uitable` is 300-by-300 pixels, and `pixels` is the default `Units` for `uitable` `Position` and `Extent`. The table's `Extent` is calculated to include its scrollbars, which obscure the last row and column of data when setting the table's `Position` as above.

Table cells can be edited by users if the `ColumnEditable` property enables it. The `CellEditCallback` fires whenever a table cell is edited. By default, cells are not editable.

A `uitable` has no `Style` property, but you can change its appearance in several ways by setting

- Foreground and background colors.
- Row striping.
- Row labels/numbers.
- Column labels/numbers.
- Column formats and widths.
- Font characteristics.

Also, uitables have six callback functions that you can program.


You can set most uitable properties using the Table Property Editor that you open from the Property Inspector instead of using the `set` command. This GUI lets you set properties for table rows, columns, colors, and data.

See `uitable` and `uitable` properties for complete documentation. For an example of a GUI containing a uitable, see “GUI that Displays and Graphs Tabular Data” on page 15-18.

## Push Button

The following statement creates a push button with handle pbh:

```
pbh = uicontrol(fh,'Style','pushbutton','String','Button 1',...
 'Position',[50 20 60 40]);
```


The first argument, `fh`, specifies the handle of the parent figure. You can also specify the parent as a panel or button group. See “Panel” on page 11-34 and “Button Group” on page 11-36 for more information.

The **Style** property, `pushbutton`, specifies the user interface control as a push button. Because `pushbutton` is the default style, you can omit the '`Style`' property from the statement.

The **String** property labels the push button as **Button 1**. The push button allows only a single line of text. If you specify more than one line, only the first line is shown. If you specify a component width that is too small to accommodate the specified `String`, MATLAB software truncates the string with an ellipsis.


The **Position** property specifies the location and size of the push button. In this example, the push button is 60 pixels wide and 40 high. It is positioned 50 pixels from the left of the figure and 20 pixels from the bottom. This statement assumes the default value of the `Units` property, which is `pixels`.

**Adding an Image to a Push Button.** To add an image to a push button, assign the button's `CData` property an m-by-n-by-3 array of RGB values that defines a truecolor image. For example, the array `img` defines 16-by-64 truecolor image using random values between 0 and 1 (generated by `rand`).

```
img(:,:,1) = rand(16,64);
img(:,:,2) = rand(16,64);
img(:,:,3) = rand(16,64);
pbh = uicontrol(fh,'Style','pushbutton',...
 'Position',[50 20 100 45],...
 'CData',img);
```


---


**Note** Create your own icon with the icon editor described in “Icon Editor” on page 15-62. See `ind2rgb` for information on converting a matrix  $X$  and corresponding colormap, i.e., an ( $X$ , `MAP`) image, to RGB (truecolor) format.

---

## Radio Button

The following statement creates a radio button with handle `rbh`:

```
rbh = uicontrol(fh,'Style','radiobutton',...
 'String','Indent nested functions.',...
 'Value',1,'Position',[30 20 150 20]);
```


The first argument, `fh`, specifies the handle of the parent figure. You can also specify the parent as a panel or button group. Use a button group to manage exclusive selection of radio buttons and toggle buttons. See “Panel” on page 11-34 and “Button Group” on page 11-36 for more information.

The `Style` property, `radiobutton`, specifies the user interface control as a radio button.

The `String` property labels the radio button as **Indent nested functions**. The radio button allows only a single line of text. If you specify more than one line, only the first line is shown. If you specify a component width that is too small to accommodate the specified `String`, MATLAB software truncates the string with an ellipsis.


The **Value** property specifies whether the radio button is selected when the component is created. Set **Value** to the value of the **Max** property (default is 1) to create the component with the radio button selected. Set **Value** to **Min** (default is 0) to leave the radio button unselected.

The **Position** property specifies the location and size of the radio button. In this example, the radio button is 150 pixels wide and 20 high. It is positioned 30 pixels from the left of the figure and 20 pixels from the bottom. The statement assumes the default value of the **Units** property, which is **pixels**.

---


**Note** You can also use an image as a label. See “Adding an Image to a Push Button” on page 11-26 for more information.

---

## Slider

The following statement creates a slider with handle **sh**:

```
sh = uicontrol(fh,'Style','slider',...
 'Max',100,'Min',0,'Value',25,...
 'SliderStep',[0.05 0.2],...
 'Position',[30 20 150 30]);
```


The first argument, **fh**, specifies the handle of the parent figure. You can also specify the parent as a panel or button group. See “Panel” on page 11-34 and “Button Group” on page 11-36 for more information.

The **Style** property, **slider**, specifies the user interface control as a slider.

The **Max** property is the maximum value of the slider. The **Min** property is the minimum value of the slider and must be less than **Max**.

The **Value** property specifies the value indicated by the slider when it is created. Set **Value** to a number that is less than or equal to **Max** and greater than or equal to **Min**. If you specify **Value** outside the specified range, the slider is not rendered.

The **SliderStep** property controls the amount the slider **Value** changes when a user clicks the arrow button to produce a minimum step or the slider trough to produce a maximum step. Specify **SliderStep** as a two-element vector, **[min\_step,max\_step]**, where each value is in the range [0, 1].


The example provides a 5 percent minimum step and a 20 percent maximum step. The default, **[0.01 0.10]**, provides a 1 percent minimum step and a 10 percent maximum step.

The **Position** property specifies the location and size of the slider. In this example, the slider is 150 pixels wide and 30 high. It is positioned 30 pixels from the left of the figure and 20 pixels from the bottom. The statement assumes the default value of the **Units** property, which is **pixels**.

---

**Note** On Mac platforms, the height of a horizontal slider must be at least 15 pixels. If the height you set in the position vector is less than this amount, the slider is displayed incorrectly.

---


The slider component provides no text description. Use static text components to label the slider.

### Static Text

The following statement creates a static text component with handle **sth**:

```
sth = uicontrol(fh,'Style','text',...
 'String','Select a data set.',...)
```

```
'Position',[30 50 130 20]);
```


The first argument, `fh`, specifies the handle of the parent figure. You can also specify the parent as a panel or button group. See “Panel” on page 11-34 and “Button Group” on page 11-36 for more information.

The `Style` property, `text`, specifies the user interface control as a static text component.

The `String` property defines the text that appears in the component. If you specify a component width that is too small to accommodate the specified `String`, MATLAB software wraps the string.


The `Position` property specifies the location and size of the static text component. In this example, the static text is 130 pixels wide and 20 pixels high. It is positioned 30 pixels from the left of the figure and 50 pixels from the bottom. The statement assumes the default value of the `Units` property, which is `pixels`.

## Toggle Button

The following statement creates a toggle button with handle `tbh`:

```
tbh = uicontrol(fh,'Style','togglebutton',...
 'String','Left/Right Tile',...
 'Value',0,'Position',[30 20 100 30]);
```


The first argument, `fh`, specifies the handle of the parent figure. You can also specify the parent as a panel or button group. Use a button group to manage exclusive selection of radio buttons and toggle buttons. See “Panel” on page 11-34 and “Button Group” on page 11-36 for more information.

The `Style` property, `togglebutton`, specifies the user interface control as a toggle button.

The `String` property labels the toggle button as **Left/Right Tile**. The toggle button allows only a single line of text. If you specify more than one line, only the first line is shown. If you specify a component width that is too small to accommodate the specified `String`, MATLAB software truncates the string with an ellipsis.


The `Value` property specifies whether the toggle button is selected when the component is created. Set `Value` to the value of the `Max` property (default is 1) to create the component with the toggle button selected (depressed). Set `Value` to `Min` (default is 0) to leave the toggle button unselected (raised). The following figure shows the toggle button in the depressed position.


The `Position` property specifies the location and size of the toggle button. In this example, the toggle button is 100 pixels wide and 30 high. It is positioned 30 pixels from the left of the figure and 20 pixels from the bottom. The statement assumes the default value of the `Units` property, which is `pixels`.

---

**Note** You can also use an image as a label. See “Adding an Image to a Push Button” on page 11-26 for more information.

---

## Adding Panels and Button Groups

Panels and button groups are containers that arrange GUI components into groups. If you move the panel or button group, its children move with it and maintain their positions relative to the panel or button group.

---

**Note** See “Available Components” on page 11-10 for descriptions of these components.

---

Use the `uipanel` and `uibuttongroup` functions to create these components.

A syntax for panels is

```
ph = uipanel(fh,'PropertyName',PropertyValue,...)
```

where `ph` is the handle of the resulting panel. The first argument, `fh`, specifies the handle of the parent figure. You can also specify the parent as a panel or button group. See the `uipanel` reference page for other valid syntaxes.

A syntax for button groups is

```
bgh = uibuttongroup('PropertyName',PropertyValue,...)
```

where `bgh` is the handle of the resulting button group. For button groups, you must use the `Parent` property to specify the component parent. See the `uibuttongroup` reference page for other valid syntaxes.

For both panels and button groups, if you do not specify a parent, the component parent is the current figure as specified by the root `CurrentFigure` property.

Subsequent topics describe commonly used properties of panels and button groups and offer a simple example for each component.

- “Commonly Used Properties” on page 11-33
- “Panel” on page 11-34
- “Button Group” on page 11-36

## Commonly Used Properties

The most commonly used properties needed to describe a panel or button group are shown in the following table:

| Property | Values | Description |
|----------|----------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Parent | Handle | Handle of the component's parent figure, panel, or button group. |
| Position | 4-element vector:<br>[distance from left,<br>distance from bottom,<br>width, height].<br>Default is [0, 0, 1,<br>1]. | Size of the component and its location relative to its parent. |
| Title | String | Component label. To display the & character in a label, use two & characters in the string. The words <code>remove</code> , <code>default</code> , and <code>factory</code> (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields <code>remove</code> . |


| Property | Values | Description |
|---------------|---------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------|
| TitlePosition | lefttop, centertop,<br>righttop,<br>leftbottom,<br>centerbottom,<br>rightbottom. Default<br>is lefttop. | Location of title string in relation<br>to the panel or button group. |
| Units | normalized,<br>centimeters,<br>characters, inches,<br>pixels, points.<br>Default is normalized. | Units of measurement used to<br>interpret position vector |

For a complete list of properties and for more information about the properties listed in the table, see `Uipanel Properties` and `Uibuttongroup Properties` in the MATLAB Function Reference documentation. Properties needed to control GUI behavior are discussed in Chapter 12, “Programming the GUI”.

## Panel

The following statement creates a panel with handle `ph`. Use a panel to group components in the GUI.

```
ph = uipanel('Parent',fh,'Title','My Panel',...
 'Position',[.25 .1 .5 .8]);
```


The **Parent** property specifies the handle `fh` of the parent figure. You can also specify the parent as a panel or button group.

The **Title** property labels the panel as **My Panel**.

The statement assumes the default **TitlePosition** property, which is `lefttop`.

The **Units** property is used to interpret the **Position** property. This panel assumes the default **Units** property, `normalized`. This enables the panel to resize automatically if the figure is resized. See documentation for the figure **ResizeFcn** property for more information about resizing.

The **Position** property specifies the location and size of the panel. In this example, the panel is 50 percent of the width of the figure and 80 percent of its height. It is positioned 25 percent of the figure width from the left of the figure and 10 percent of the figure height from the bottom. As the figure is resized the panel retains these proportions.

The following statements add two push buttons to the panel with handle `ph`. The **Position** property of each component within a panel is interpreted relative to the panel.

```
pbh1 = uicontrol(ph,'Style','pushbutton','String','Button 1',...
 'Units','normalized',...
 'Position',[.1 .55 .8 .3]);
pbh2 = uicontrol(ph,'Style','pushbutton','String','Button 2',...
 'Units','normalized',...
 'Position',[.1 .15 .8 .3]);
```


See “Push Button” on page 11-25 for more information about adding push buttons.


### Button Group

The following statement creates a button group with handle bgh. Use a button group to exclusively manage radio buttons and toggle buttons.

```
bgh = uibuttongroup('Parent',fh,'Title','My Button Group',...
 'Position',[.1 .2 .8 .6]);
```


The **Parent** property specifies the handle **fh** of the parent figure. You can also specify the parent as a panel or button group.

The **Title** property labels the button group as **My Button Group**.

The statement assumes the default **TitlePosition** property, which is **lefttop**.

The **Units** property is used to interpret the **Position** property. This button group assumes the default **Units** property, **normalized**. This enables the button group to resize automatically if the figure is resized. See documentation for the figure property **ResizeFcn** for more information about resizing.


The **Position** property specifies the location and size of the button group. In this example, the button group is 80 percent of the width of the figure and 60 percent of its height. It is positioned 10 percent of the figure width from the left of the figure and 20 percent of the figure height from the bottom. As the figure is resized the button group retains these proportions.

The following statements add two radio buttons to the button group with handle **bgh**.

```
rbh1 = uicontrol(bgh,'Style','radiobutton','String','Red',...
 'Units','normalized',...)
```

```
'Position',[.1 .6 .3 .2]);
rbh2 = uicontrol(bgh,'Style','radiobutton','String','Blue',...
 'Units','normalized',...
 'Position',[.1 .2 .3 .2]);
```

By default, the software automatically selects the first radio button added to a button group. You can use the radio button `Value` property to explicitly specify the initial selection. See “Radio Button” on page 11-27 for information.


## Adding Axes

Axes enable your GUI to display graphics such as graphs and images using commands such as: `plot`, `surf`, `line`, `bar`, `polar`, `pie`, `contour`, and `mesh`.

---

**Note** See “Available Components” on page 11-10 for a description of this component.

---

Use the `axes` function to create an axes. A syntax for this function is

```
ah = axes('PropertyName',PropertyValue,...)
```

where `ah` is the handle of the resulting axes. You must use the `Parent` property to specify the axes parent. If you do not specify `Parent`, the parent is the current figure as specified by the root `CurrentFigure` property. See the `axes` reference page for other valid syntaxes.

Subsequent topics describe commonly used properties of axes and offer a simple example.

- “Commonly Used Properties” on page 11-39

- “Axes” on page 11-40

## Commonly Used Properties

The most commonly used properties needed to describe an axes are shown in the following table:

| Property | Values | Description |
|------------------|-------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| HandleVisibility | on, callback, off. Default is on. | Determines if an object's handle is visible in its parent's list of children. For axes, set HandleVisibility to callback to protect them from command line operations. |
| NextPlot | add, replace, replacechildren. Default is replace | Specifies whether plotting adds graphics, replaces graphics and resets axes properties to default, or replaces graphics only. |
| Parent | Handle | Handle of the component's parent figure, panel, or button group. |
| Position | 4-element vector: [distance from left, distance from bottom, width, height]. | Size of the component and its location relative to its parent. |
| Units | normalized, centimeters, characters, inches, pixels, points. Default is normalized. | Units of measurement used to interpret position vector |


For a complete list of properties and for more information about the properties listed in the table, see Axes Properties in the MATLAB Function Reference documentation. Properties needed to control GUI behavior are discussed in Chapter 12, “Programming the GUI”.

See commands such as the following for more information on axes objects: `plot`, `surf`, `line`, `bar`, `polar`, `pie`, `contour`, `imagesc`, and `mesh`. See “Function Reference” in the MATLAB Function Reference documentation for a complete list.

## Axes

The following statement creates an axes with handle ah:

```
ah = axes('Parent',fh,'Position',[.15 .15 .7 .7]);
```


The **Parent** property specifies the handle **fh** of the parent figure. You can also specify the parent as a panel or button group.

The **Units** property interprets the **Position** property. This axes assumes the default **Units** property, **normalized**. This enables the axes to resize automatically if the figure is resized. For more information about resizing, see the documentation for the **ResizeFcn** property on the Figure Properties reference page.

The **Position** property specifies the location and size of the axes. In this example, the axes is 70 percent of the width of the figure and 70 percent of

its height. It is positioned 15 percent of the figure width from the left of the figure and 15 percent of the figure height from the bottom. As the figure is resized the axes retains these proportions.

The software automatically adds the tick marks. Most functions that draw in the axes update the tick marks appropriately.

**Preventing Customized Axes Properties from Being Reset.** Data graphing functions, such as `plot`, `image`, `scatter`, and many others by default reset axes properties before they draw into an axes. This can be a problem in a GUI where you might need to maintain consistency of axes limits, ticks, axis colors, and font characteristics from one plot to another.

The default value of the `NextPlot` axes property, '`replace`' causes this behavior, and can further interfere with a GUI that generates plots by removing all callbacks from the axes whenever a graph is plotted or replotted. For a GUI, the appropriate value is often '`replacechildren`'. Consequently, in callbacks that generate graphics, you might need to include code such as

```
set(ah,'NextPlot','replacechildren')
```

prior to changing the contents of an axes by drawing a graph; this will plot the graph without resetting existing property values of an axes that the GUI might require, such as its colors, fonts, context menu or `ButtonDownFcn`. For an example in which `NextPlot` is set this way, see “Extending Tablestat” on page 10-52 in the GUIDE documentation.

## Adding ActiveX Controls

ActiveX components enable you to display ActiveX controls in your GUI. They are available only on the Microsoft Windows platform.

An ActiveX control can be the child only of a figure; i.e., of the GUI itself. It cannot be the child of a panel or button group.

See “Creating an ActiveX Control” in the MATLAB External Interfaces documentation for information about adding an ActiveX control to a figure. See “Creating COM Objects” in the MATLAB External Interfaces documentation for general information about ActiveX controls.

## Composing and Coding GUIs with Interactive Tools

### In this section...

[“Setting Positions of Components Interactively” on page 11-43](#)

[“Aligning Components” on page 11-52](#)

[“Setting Colors Interactively” on page 11-58](#)

[“Setting Font Characteristics Interactively” on page 11-60](#)

[“Generating Code to Set Component Properties” on page 11-62](#)

[“Summary of GUI Development Tools” on page 11-67](#)

Laying out a programmatic GUI can take time and involves many small steps. For example, you must position components manually—often several times—to place them exactly where you want them to be. Establishing final settings for other properties and coding statements for them also takes time. You can reduce the effort involved by taking advantage of built-in MATLAB tools and GUIs to establish values for component properties. The following sections describe some of the tools.

| Mode or Tool | Use it to | Commands |
|--------------------|--------------------------------------------------------------------|-----------------------------------------------------|
| Plot edit mode | Interactively edit and annotate plots | <code>plotedit</code> |
| Property Editor | Edit graphical properties of objects | <code>propedit</code> , <code>propertyeditor</code> |
| Property Inspector | Interactively display and edit most object properties | <code>inspect</code> |
| Align Tool | Align and distribute components with respect to one another | <code>align</code> |
| Color Selector | Choose a color from a palette of colors and obtain its value | <code>uisetcolor</code> |
| Font Selector | Preview character font, style, and size and choose values for them | <code>uisetfont</code> |

Some of these tools return property values, while others let you edit properties interactively without returning their values. In particular, the Property Inspector lets you interactively set almost any object property. You then can copy property values and paste them into the Command Window or a code file. However, when you capture vector-valued properties, such as `Color` or `Position`, the Inspector only lets you copy values one number at a time.

## Setting Positions of Components Interactively

If you do not like the initial positions or other properties of GUI components, you can make manual adjustments to them. By placing the GUI figure in plot edit mode, you can use your mouse to move, resize, align, and change various components properties. Then, you can read out values of properties you changed and copy them into your GUI code file to initialize the components.

To set position in plot edit mode:

- 1** Enter plot edit mode. Click the Arrow tool , or select **Edit Plot** from the **Tools** menu. If your figure has no menus or toolbar, type `plotedit` on in the Command Window.
- 2** Select a component. Click the left mouse button while over the component you are editing.
- 3** Move and resize the component. Click within it and drag to move it to a new location. Click a square black handle and drag to change its shape. Use arrow keys to make small adjustments.
- 4** Make sure that you know the handle of the component you have manipulated. In the following code, the handle is a variable named `object_handle`.
- 5** Obtain the component position vector from the Property Inspector. Type

`inspect`

or enter a `get` statement, such as:

```
get(object_handle, 'Position')
ans =
 15.2500 333.0000 106.0000 20.0000
```

- 6 Copy the result (ans) and insert it in a `set` statement in your code file, within square brackets:

```
set(object_handle, 'Position', [15.2500 333.0000 106.0000 20.0000])
```

To position components systematically, you can create a function to manage the process. Here is a simple example function called `editpos`:

```
function rect = editpos(object_handle)
% Enter plot edit mode to reposition an object.
figure_handle = ancestor(object_handle,'figure');
plotedit(figure_handle)
disp(['Select, move and resize object ' inputname(1)])
disp('When you are done, press Enter to continue.')
pause
rect = get(object_handle, 'Position');
inspect(object_handle)
```


To experiment with the function, enter the following code in the Command Window:

```
hfig = figure;
hsl = uicontrol('Style','slider')
editpos(hsl)
```

After you call `editpos`, the following prompt appears:

```
==== Select, move and resize the object. Use mouse and arrow keys.
==== When you are finished, press Return to continue.
```

When you first enter plot edit mode, the selection is figure itself. Click the slider to select it and reposition it. For example, move it to the right side of the figure and orient it vertically, as shown in the following figure.


### Using Plot Edit Mode to Change Properties


After you select an object in plot edit mode, you can open the Property Inspector to view and modify any of its properties. While the object is selected, in the Command Window type:

```
inspect
```

. You also can use the functional form to pass in the handle of the object you want to inspect, for example:


```
inspect(hs1)
```

The Property Inspector opens, displaying the object properties. You can edit as well as read property values, and the component updates immediately. To see a definition of any property, right-click the name or value in the Property Inspector and click the **What's This?** menu item that appears. A context-sensitive help window opens displaying the definition of the property, as shown in the next illustration.


Scroll in the help window to view descriptions of other properties. Click the X close box to close the window.

The following Inspector image illustrates using the Inspector to change the Max property of a slider uicontrol from its default value (1.0) to 10.0.


## Editing with the Property Editor


The Property Editor has a more graphical interface than the Property Inspector. The interface is convenient for setting properties that affect the appearance of components. To open it for a component, in the Command Window type:

```
propedit(object_handle)
```

Alternatively, omit the argument and type:

```
plotedit on
```

The figure enters plot edit mode. Select the object you want to edit and change any property that the Property Editor displays. The following figure shows the `BackgroundColor` and `String` properties of a list box altered using the Property Editor.


Most of the properties that the Property Editor can set are cosmetic. To access values for additional properties, click **More Properties**. The Property Inspector opens (or, if already open, receives focus) to display properties of the selected object. Use it to change properties that the Property Editor does not display.

### Sketching a Position Vector

`rbbox` is a useful function for setting positions. When you call it, you drag out a *rubber band box* anywhere in the figure. You receive a position vector for that box when you release the mouse button. Be aware that when `rbbox` executes,

- A figure window must have focus.
- The mouse cursor must be within the figure window.

- Your left mouse button must down.

Because of this behavior, you must call `rbbox` from a function or a script that waits for you to press the mouse button. The returned position vector specifies the rectangle you draw in figure units. The following function uses `rbbox` to set the position of a component:

```
function rect = setpos(object_handle)
% Use RBBOX to establish a position for a GUI component.
% object_handle is a handle to a uicomponent that uses
% any Units. Internally, figure Units are used.

disp(['== Drag out a Position for object ' inputname(1)])
waitForbuttonpress % So that rbbox does not return immediately
rect = rbbox; % User drags out a rectangle, releases button
% Pressing a key aborts rbbox, so check for null width & height
if rect(3) ~= 0 && rect(4) ~= 0
 % Save and restore original units for object
 myunits = get(object_handle,'Units');
 set(object_handle,'Units',get(gcf,'Units'))
 set(object_handle,'Position',rect)
 set(object_handle,'Units',myunits)
else
 rect = [];
end
```

The `setpos` function uses figure units to set the component `Position` property. First, `setpos` gets and saves the `Units` property of the component, and sets that property to figure units. After setting the object position, the function restores the original units of the object.

The following figure shows how to use `setpos` to reposition a button away from its default position:


Step 1:

```
figure; btn1 = uicontrol('Style',...
 'pushbutton', 'String', 'Push Me');
```


Step 2:

```
rect = setpos(btn1)
==== Drag out a Position for object btn1
```


Step 3: Release the mouse button. The control moves.

Step 4: The button Position is set and returned:


```
rect =
37 362 127 27
```

Create an incomplete `set` command for your GUI code file:

```
set(btn1,'Position',)
```

Copy the `rect` position vector and paste it within square brackets:

```
set(btn1,'Position',[37 362 127 27])
```

You cannot call `setpos` when you are creating a component because `setpos` requires the handle of the component as an argument. However, you can create a small function that lets you position a component interactively as you create it. The function waits for you to press the mouse button, then calls `rbbox`, and returns a position rectangle when you release the mouse button:

```
function rect = getrect
 disp('== Click and drag out a Position rectangle.')
 waitforbuttonpress % So that rbbox does not return immediately
 rect = rbbox; % User drags out a rectangle, releases button
```

To use `getrect`:

- 1 Specify `getrect` within the call to `uicontrol` as the value for the `Position` property:

```
btn1 = uicontrol('Style','pushbutton','String','Push Me',...
 'Position',getrect);
```

(If you type a character while you are dragging, `rbbox` aborts, you receive an error, and no `uicontrol` is created.)

When you have finished dragging, the new component occupies the rectangle you made.

- 2** Next, copy the statement you just entered and place it in your GUI code file. After that, get the button **Position**. Copy the vector of data:

```
rect = get(btn1,'Position')
rect =
 55 253 65 25
```

- 3** Paste the vector in your GUI code file in place of `getrect`. Put square brackets around the vector. Allowing for differences in coordinate values, the statement looks like this one:

```
btn1 = uicontrol('Style','pushbutton','String','Push Me',...
 'Position',[55 253 65 25]);
```

Remember that `rbbox` returns coordinates in figure units ('pixels', in this example). If the default `Units` value of a component is not the same as the figure, specify it to be the same when you make the component. For example, the default `Units` of a `uipanel` is 'normalized'. To sketch a `uipanel` position, use code that uses figure `Units`, as in the following example:

```
pnl1 = uipanel('Title','Inputs',...
 'Units',get(gcf,'Units'),...
 'Position',getrect)
```

Two MATLAB utilities for composing GUIs can assist you in specifying positions. Use `getpixelposition` to obtain a position vector for a component in units of pixels regardless of its `Units` setting. The position origin is with respect to the parent of the component or the enclosing figure. Use `setpixelposition` to specify a new component position in pixels. The `Units` property of the component remains unchanged after calling either of these functions.

## Aligning Components

- “Using the align Function” on page 11-53
- “Using Align Tools” on page 11-55

After you position components, they still might not line up perfectly. To make final adjustments, use the `align` function from the Command Window. As an interactive alternative, use the Align Distribute tool, a GUI available from the figure menu. The following sections describe both approaches.

## Using the `align` Function

Use the `align` function to align user interface controls and axes. This function enables you to line up the components vertically and horizontally. You can also distribute the components evenly across their span or specify a fixed distance between them.

A syntax for the `align` function is

```
align(HandleList,'HorizontalAlignment','VerticalAlignment')
```


The following table lists the possible values for these parameters.

| <b><i>HorizontalAlignment</i></b> | <b><i>VerticalAlignment</i></b> |
|----------------------------------------------------|----------------------------------------------------|
| None, Left, Center, Right,<br>Distribute, or Fixed | None, Top, Middle, Bottom,<br>Distribute, or Fixed |

All handles in `HandleList` must have the same parent. See the `align` reference page for information about other syntaxes.


The following code creates three push buttons in arbitrary places. Each subsequent example starts with these same three push buttons and aligns them in different ways. The function positions components with respect to their bounding box, shown as a blue dashed line in the figures.

```
fh = figure('Position',[400 300 300 150])
b1 = uicontrol(fh,'Posit',[30 10 60 30],'String','Button 1');
b2 = uicontrol(fh,'Posit',[50 50 60 30],'String','Button 2');
b3 = uicontrol(fh,'Posit',[10 80 60 30],'String','Button 3');
```


**Aligning Components Horizontally.** The following statement moves the push buttons horizontally to the right of their bounding box. It does not alter their vertical positions. The figure shows the original bounding box.


```
align([b1 b2 b3], 'Right', 'None');
```


**Aligning Components Horizontally While Distributing Them Vertically.**

The following statement moves the push buttons horizontally to the center of their bounding box and adjusts their vertical placement. The 'Fixed' option makes the distance between the boxes uniform. Specify the distance in points (1 point = 1/72 inch). In this example, the distance is seven points. The push buttons appear in the center of the original bounding box. The bottom push button remains at the bottom of the original bounding box.


```
align([b1 b2 b3],'Center','Fixed',7);
```


### Aligning Components Vertically While Distributing Them Horizontally.

The following statement moves the push buttons vertically to the bottom of their bounding box. It also adjusts their horizontal placement to create a fixed distance of five points between the boxes. The push buttons appear at the bottom of the original bounding box.


```
align([b1 b2 b3],'Fixed',5,'Bottom');
```


### Using Align Tools

If your figure has a standard menu bar, you can perform align and distribute operations on selected components directly in plot edit mode. Several options

from the **Tools** menu save you from typing align function commands. The align and distribute menu items are highlighted in the following illustration.


The following steps illustrate how to use the Align Distribute tool to arrange components in a GUI. The tool provides the same options as the `align` function, discussed in “Using the align Function” on page 11-53.

- 1 Select the **Align Distribute Tool** option from the **Tools** menu.
- 2 In the Vertical panel chose the third Distribute option (the same as the `align` function `Middle VerticalAlignment` option). In the Horizontal

panel, choose the first Align option (the same as the align function Left HorizontalAlignment option)

- 3 Click Apply.


The buttons align as shown.

---

**Note** One thing to remember when aligning components is that the align function uses units of points while the Align Distribute GUI uses units of pixels. Neither method changes the Units property of the components you align, however.

---

You can also select the **Align** or **Distribute** option from the figure **Tools** menu to perform either operation immediately. For example, here are the six options available from the **Align** menu item.


For more information, see “Align/Distribute Menu Options”.


## Setting Colors Interactively

Specifying colors for `Color`, `ForegroundColor`, `BackgroundColor`, `FontColor`, and plotting object color properties can be difficult without seeing examples of colors. The `uisetcolor` function opens a GUI that returns color values

you can plug into components when you create them or later, by using `set`. For example, the statement:

```
set(object_handle, 'BackgroundColor', uisetcolor)
```

opens a color selector GUI for you to choose a color. When you click **OK**, it returns an RGB color vector that `set` assigns immediately. You get an error if the object does not have a property with the specified name or if the specified property does not accept RGB color values.


You can combine setting position and color into one line of code or one function, for example:


```
btn1 = uiicontrol('String', 'Button 1',...
 'Position', getrect, ...
 'BackgroundColor', uisetcolor)
```

When you execute the statement, first `getrect` executes to let you set a position using `rbbox`. When you release the mouse button, the `uisetcolor` GUI opens for you to specify a background color.

## Setting Font Characteristics Interactively

The `uisetfont` GUI gives you access to the characteristics of all fonts on your system. Use it to set font characteristics for any component that displays text. It returns a structure containing data that describes the property values you chose.

```
FontData = uisetfont(object_handle)
```


```
FontData =
 FontName: 'Arial'
 FontWeight: 'bold'
 FontAngle: 'normal'
 FontSize: 10
 FontUnits: 'points'
```

`uisetfont` returns all font characteristics at once. You cannot omit any of them unless you delete a field from the structure. You can use `uisetfont` when creating a component that has a `String` property. You can also specify the string itself at the same time by calling `inputdlg`, which is a predefined GUI for entering text strings. Here is an example that creates static text, sets the font properties, and positions it interactively:


```
txt1 = uicontrol(...
 'Style','text',...)
```

```
'String',inputdlg('String','Static Text'),...
uisetfont,'Position',getrect)
```


The `inputdlg` dialog box appears first, as shown here.


After you enter a string and click **OK**, the `uisetfont` dialog box opens for you to set font characteristics for displaying the string.


When you specify a font, style, and size and click **OK**, the `getrect` function executes (see “Sketching a Position Vector” on page 11-48). Drag out a rectangle for the text component and release the mouse button. The result looks something like this figure.


## Generating Code to Set Component Properties

The techniques described in the preceding sections set properties of components interactively. However, you still need to create code in your GUI code file to enter the property values. The usual way to obtain the property values is by typing a `get` command, such as:

```
get(object_handle,'String')
ans =
 'Generate Data'
```

Then copy the string `get` returned and paste it into a `set` statement you have partially typed in your GUI code file:

```
set(object_handle,'String', 'Generate Data')
```

You can automate this process by running a helper function that generates `set` commands for components, properties, and values that you specify as arguments. You can find the function, called `setprop`, in the folder in the Help system that contains doc examples. See “Viewing and Running the `setprop` Function” on page 11-66. Property values need not be character strings. The `setprop` function correctly translates the following MATLAB data types to text within `set` commands it generates:

- Character strings
- Cell arrays (except cell arrays that contain other cell arrays)
- Numeric types (scalar, vector, matrix)
- Object handles
- Function handles

Because it encodes strings, cell arrays, and function handles, `setprop` can output callbacks, such as a `ButtonDownFcn`, `Callback`, `CloseRequestFcn`, and so on. The function returns a “set string” for a component. You specify the component handle and the name of one of its properties. If you also provide a value for the property, `setprop` first sets and then returns the new value inside the set string. Here is the help text for the function:

```
function setstr = setprop(objhandle, property, value)

 Generates a SET statement for a property of an object.
 Copy the statement and paste it into your GUI code.

 setstr = setprop(objhandle) opens a GUI listing all properties
 of objhandle, the handle of an HG object. When you choose one,
 a SET command is returned for the current value of the property
 you selected.

 setstr = setprop(objhandle,property) returns a SET command
 for the current value of the property, or '' for an invalid
 property name.

 setstr = setprop(objhandle,property,value) returns a SET
 command for the specified value of the property, or '' for
 an invalid property name or value. If property is empty,
 the listbox GUI opens to let you choose a property name.

The value can be a string, scalar, vector, cell array, HG
handle or function handle. Properties consisting of structs
or objects are disregarded and return '' (empty).
```

Here is the output of `setprop` for a `String` property:

```
setprop(object_handle,'String')
```

```
ans =
set(object_handle,'String','Generate Data')
```

You can assign a string in the call to `setprop`. To create multiline strings, use a cell array. For example:


```
setstr = setprop(object_handle,'string',{'eggs','milk','flour','sugar'})
setstr =
set(object_handle,'String',{'eggs','milk','flour','sugar'})
```

You can abbreviate property names as long as you make them unique. For example, obtain a `Position` property set string:

```
setprop(object_handle,'pos')
ans =
set(object_handle,'Position',[20 20 60 20])
```

If you omit the property name, the function displays a GUI listing all the properties of the object.

```
setprop(object_handle)
```


When you select a property name from the list and click **OK**, `setprop` returns a set string for that property and its current value:

```
ans =
set(btn1,'FontName','MS Sans Serif')
```

Copy values printed for `ans` (or the variable you assigned values to) from the Command Window and paste directly into your GUI code file.

---

**Tip** You can provide an empty property name followed by a value when you call `setprop`. Then, the function attempts to assign that value to the property you choose in the GUI. Call `setprop` this way when you know the value you want to assign, but are unsure of how to spell the property name.

---

Some property values (for example, matrices or cell arrays) can generate long statements. You can break long commands into continuation lines (...) to improve their readability, but it is not necessary to do so.

Combine the `setprop` and `setpos` functions to set the position of a component interactively and generate a set command for the new position. Try the following code, substituting an actual component handle for `object_handle`:

```
setstr = setprop(object_handle,'pos',setpos(object_handle))
==== Drag out a Position for object_handle
```

After you drag out a rectangle in the figure, you receive a result that looks like this statement (but specifies your rectangle):

```
setstr = set(hs2,'Position',[38 62 146 239])
```

## Viewing and Running the `setprop` Function

If you are reading this document in the MATLAB Help browser, you can access the `setprop.m` doc example file by clicking the following links. If you are reading on the Web or from a PDF, go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the code of this example function, first save a copy of its code file in your current folder. (You need write access to your current folder to save files there.) Click the following links to copy the example files to your current folder and open them.

- 1 Click [here](#) to copy the `setprop` file to your current folder
- 2 Type `edit setprop` or [click here](#) to open the file in the MATLAB Editor

If you only want to run the function and inspect its code, follow these steps:

- 1 Click [here](#) to add all GUI example files to the MATLAB path (only for the current session).
- 2 Type `edit setprop` or [click here](#) to open the file in the MATLAB Editor (read only)

---

**Caution** Do not save examples you have modified to the examples folder from where you obtained them, or you will overwrite the original files. Save them to your current folder or another folder that you work in.

---

## Summary of GUI Development Tools

The tips and tools described in the preceding sections can help you set up a GUI in less time and with less chance for typographical and other error. The techniques discussed are:

- Plot edit mode, for adjusting the layout of components.
- The Property Editor and Property Inspector, to change and read out property values.
- The `getpixelposition` and `setpixelposition` utility functions, for positioning components in screen pixels within a container.
- The `align` function and its GUI, the Align Distribute tool which works in plot edit mode.
- Predefined dialog boxes, such as `inputdlg`, `uisetcolor`, and `uisetfont` to specify string, color, and font characteristic properties, respectively.
- The `getrect`, `setpos`, and `editpos` helper functions for interactively positioning components. Obtain these small functions by copying their listings in “Setting Positions of Components Interactively” on page 11-43 and “Sketching a Position Vector” on page 11-48 and pasting into individual code files. These three functions are not provided as example files.
- The `setprop` helper function, to obtain property names and values as `set` command strings that you can copy and paste into your GUI code as `set` statements. See “Generating Code to Set Component Properties” on page 11-62.

Familiarizing yourself with these tools can enhance your GUI development workflow and produce better results with less effort.

For more information on using interactive tools, see the following documentation:

- “The Property Editor”
- “Accessing Object Properties with the Property Inspector”
- “Working in Plot Edit Mode”
- “Alignment Tool — Aligning and Distributing Objects”

## Setting Tab Order

### In this section...

[“How Tabbing Works” on page 11-68](#)

[“Default Tab Order” on page 11-68](#)

[“Changing the Tab Order” on page 11-71](#)

### How Tabbing Works

A GUI’s tab order is the order in which components of the GUI acquire focus when a user presses the keyboard **Tab** key. Focus is generally denoted by a border or a dotted border.

Tab order is determined separately for the children of each parent. For example, child components of the GUI figure have their own tab order. Child components of each panel or button group also have their own tab order.

If, in tabbing through the components at one level, a user tabs to a panel or button group, then the tabbing sequences through the components of the panel or button group before returning to the level from which the panel or button group was reached. For example, if a GUI figure contains a panel that contains three push buttons and the user tabs to the panel, then the tabbing sequences through the three push buttons before returning to the figure.

---

**Note** You cannot tab to axes and static text components. You cannot determine programmatically which component has focus.

---


### Default Tab Order

The default tab order for each level is the order in which you create the components at that level.

The following code creates a GUI that contains a pop-up menu with a static text label, a panel with three push buttons, and an axes.

```
fh = figure('Position',[200 200 450 270]);
pmh = uicontrol(fh,'Style','popupmenu',...
 'String','File',...
 'Position',[100 100 300 150]);
% Add other components here
```

```
'String',{>'peaks','membrane','sinc'},...
'Position',[290 200 130 20]);
sth = uicontrol(fh,'Style','text','String','Select Data',...
 'Position',[290 230 60 20]);
ph = uipanel('Parent',fh,'Units','pixels',...
 'Position',[290 30 130 150]);
ah = axes('Parent',fh,'Units','pixels',...
 'Position',[40 30 220 220]);
bh1 = uicontrol(ph,'Style','pushbutton',...
 'String','Contour','Position',[20 20 80 30]);
bh2 = uicontrol(ph,'Style','pushbutton',...
 'String','Mesh','Position',[20 60 80 30]);
bh3 = uicontrol(ph,'Style','pushbutton',...
 'String','Surf','Position',[20 100 80 30]);
```


You can obtain the default tab order for a figure, panel, or button group by retrieving its `Children` property. For the example, the statement is

```
ch = get(ph,'Children')
```

where `ph` is the handle of the panel. This statement returns a vector containing the handles of the children, the three push buttons.

```
ch =
4.0076
3.0076
2.0076
```

These handles correspond to the push buttons as shown in the following table:

| Handle | Handle Variable | Push Button |
|--------|-----------------|-------------|
| 4.0076 | bh3 | Surf |
| 3.0076 | bh2 | Mesh |
| 2.0076 | bh1 | Contour |

The default tab order of the push buttons is the reverse of the order of the child vector: **Contour** > **Mesh** > **Surf**.

---

**Note** The `get` function returns only those children whose handles are visible, i.e., those with their `HandleVisibility` property set to `on`. Use `allchild` to retrieve children regardless of their handle visibility.

---

In the example GUI figure, the default order is pop-up menu followed by the panel's **Contour**, **Mesh**, and **Surf** push buttons (in that order), and then back to the pop-up menu. You cannot tab to the axes component or the static text component.

Try modifying the code to create the pop-up menu following the creation of the **Contour** push button and before the **Mesh** push button. Now execute the code to create the GUI and tab through the components. This code change does not alter the default tab order. This is because the pop-up menu does not have the same parent as the push buttons. The figure is the parent of the panel and the pop-up menu.

## Changing the Tab Order

Use the `uistack` function to change the tab order of components that have the same parent. A convenient syntax for `uistack` is

```
uistack(h,stackopt,step)
```

where `h` is a vector of handles of the components whose tab order is to be changed.

`stackopt` represents the direction of the move. It must be one of the strings: `up`, `down`, `top`, or `bottom`, and is interpreted relative to the column vector returned by the statement:

```
ch = get(ph,'Children')

ch =
4.0076
3.0076
2.0076
```

If the tab order is currently **Contour > Mesh > Surf**, the statement

```
uistack(bh2,'up',1)
```

moves `bh2` (**Mesh**) up one place in the vector of children and changes the tab order to **Contour > Surf > Mesh**.

```
ch = get(ph,'Children')
```

now returns

```
ch =
3.0076
4.0076
2.0076
```

`step` is the number of levels changed. The default is 1.

---

**Note** Tab order also affects the stacking order of components. If components overlap, those that appear lower in the child order, are drawn on top of those that appear higher in the order. If the push buttons in the example overlapped, the **Contour** push button would be on top.

---

# Creating Menus

## In this section...

“Adding Menu Bar Menus” on page 11-73

“Adding Context Menus” on page 11-79

## Adding Menu Bar Menus

Use the `uimenu` function to add a menu bar menu to your GUI. A syntax for `uimenu` is

```
mh = uimenu(parent, 'PropertyName', PropertyValue, ...)
```


Where `mh` is the handle of the resulting menu or menu item. See the `uimenu` reference page for other valid syntaxes.

These topics discuss use of the MATLAB standard menu bar menus and describe commonly used menu properties and offer some simple examples.

- “Displaying Standard Menu Bar Menus” on page 11-73
- “Commonly Used Properties” on page 11-74
- “How Menus Affect Figure Docking” on page 11-75
- “Menu Bar Menu” on page 11-77

## Displaying Standard Menu Bar Menus

Displaying the standard menu bar menus is optional.


Standard menu bar menus

If you use the standard menu bar menus, any menus you create are added to it. If you choose not to display the standard menu bar menus, the menu bar contains only the menus that you create. If you display no standard menus and you create no menus, the menu bar itself does not display.

Use the figure `MenuBar` property to display or hide the MATLAB standard menu bar shown in the preceding figure. Set `MenuBar` to `figure` (the default) to display the standard menus. Set `MenuBar` to `none` to hide them.

```
set(fh,'MenuBar','figure'); % Display standard menu bar menus.
set(fh,'MenuBar','none'); % Hide standard menu bar menus.
```

In these statements, `fh` is the handle of the figure.

### Commonly Used Properties

The most commonly used properties needed to describe a menu bar menu are shown in the following table.

| Property | Values | Description |
|------------------|--------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Accelerator | Alphabetic character | Keyboard equivalent. Available for menu items that do not have submenus. |
| Checked | off, on. Default is off. | Menu check indicator |
| Enable | on, off. Default is on.  | Controls whether a menu item can be selected. When set to off, the menu label appears dimmed. |
| HandleVisibility | on, off. Default is on.  | Determines if an object's handle is visible in its parent's list of children. For menus, set <code>HandleVisibility</code> to off to protect menus from operations not intended for them. |

| Property  | Values | Description |
|-----------|--------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Label | String | Menu label.<br><br>To display the & character in a label, use two & characters in the string.<br><br>The words <b>remove</b> , <b>default</b> , and <b>factory</b> (case sensitive) are reserved. To use one of these as a label, prepend a backslash (\) to the string. For example, \remove yields <b>remove</b> . |
| Position  | Scalar. Default is 1. | Position of a menu item in the menu. |
| Separator | off, on. Default is off. | Separator line mode |

For a complete list of properties and for more information about the properties listed in the table, see the `Uimenu` Properties reference page in the MATLAB documentation. See Chapter 12, “Programming the GUI” for information on properties needed to control GUI behavior.

### How Menus Affect Figure Docking

When you customize the menu bar or toolbar, you can display the GUI’s docking controls or not by setting `DockControls` appropriately, as long as the figure’s `WindowStyle` does not conflict with that setting. You might not need menus for your GUI, but if you want the user to be able to dock or undock the GUI, it must contain a menu bar or a toolbar. This is because docking is controlled by the docking icon, a small curved arrow near the upper-right corner of the menu bar or the toolbar, as the following illustration shows.


Figure windows with a standard menu bar also have a **Desktop** menu from which the user can dock and undock them.

To display the docking arrow and the **Desktop > Dock Figure** menu item, the figure property `DockControls` must be set to 'on'. You can set it in the Property Inspector. In addition, the `MenuBar` and/or `ToolBar` figure properties must be set to 'on' to display docking controls.

The `WindowState` figure property also affects docking behavior. The default is 'normal', but if you change it to 'docked', then the following applies:

- The GUI opens docked in the desktop when you run it.
- The `DockControls` property is set to 'on' and cannot be turned off until `WindowState` is no longer set to 'docked'.
- If you undock a GUI created with `WindowState` 'docked', it will have not have a docking arrow unless the figure displays a menu bar or a toolbar (either standard or customized). When it has no docking arrow, users can undock it from the desktop, but will be unable to redock it there.

To summarize, you can display docking controls with the `DockControls` property as long as it is not in conflict with the figure's `WindowState` property.

---

**Note** GUIs that are modal dialogs (figures with `WindowState` 'modal') cannot have menu bars, toolbars, or docking controls.

---

For more information, see the `DockControls`, `MenuBar`, `ToolBar`, and `WindowState` property descriptions on the figure properties reference page.

## Menu Bar Menu

The following statements create a menu bar menu with two menu items.

```
mh = uimenu(fh,'Label','My menu');
eh1 = uimenu(mh,'Label','Item 1');
eh2 = uimenu(mh,'Label','Item 2','Checked','on');
```


`fh` is the handle of the parent figure.

`mh` is the handle of the parent menu.


The `Label` property specifies the text that appears in the menu.

The `Checked` property specifies that this item is displayed with a check next to it when the menu is created.

If your GUI displays the standard menu bar, the new menu is added to it.


If your GUI does not display the standard menu bar, MATLAB software creates a menu bar if none exists and then adds the menu to it.


The following statement adds a separator line preceding the second menu item.

```
set(eh2,'Separator','on');
```


The following statements add two menu subitems to **Item 1**, assign each subitem a keyboard accelerator, and disable the first subitem.

```
seh1 = uimenu(eh1,'Label','Choice 1','Accelerator','C',...
 'Enable','off');
seh2 = uimenu(eh1,'Label','Choice 2','Accelerator','H');
```


The **Accelerator** property adds keyboard accelerators to the menu items. Some accelerators may be used for other purposes on your system and other actions may result.

The **Enable** property disables the first subitem **Choice 1** so a user cannot select it when the menu is first created. The item appears dimmed.

---

**Note** After you have created all menu items, set their `HandleVisibility` properties off by executing the following statements:

```
menuhandles = findall(figurehandle,'type','uimenu');
set(menuhandles,'HandleVisibility','off')
```

---

See “Programming Menu Items” on page 12-36 for information about programming menu items.

## Adding Context Menus

Context menus appear when the user right-clicks on a figure or GUI component. Follow these steps to add a context menu to your GUI:

- 1 Create the context menu object using the `uicontextmenu` function.
- 2 Add menu items to the context menu using the `uimenu` function.
- 3 Associate the context menu with a graphics object using the object’s `UIContextMenu` property.

Subsequent topics describe commonly used context menu properties and explain each of these steps:

- “Commonly Used Properties” on page 11-79
- “Creating the Context Menu Object” on page 11-80
- “Adding Menu Items to the Context Menu” on page 11-82
- “Associating the Context Menu with Graphics Objects” on page 11-82
- “Forcing Display of the Context Menu” on page 11-84

## Commonly Used Properties

The most commonly used properties needed to describe a context menu object are shown in the following table. These properties apply only to the menu object and not to the individual menu items.

| Property | Values | Description |
|------------------|---------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| HandleVisibility | on, off. Default is on. | Determines if an object's handle is visible in its parent's list of children. For menus, set HandleVisibility to off to protect menus from operations not intended for them. |
| Parent | Figure handle | Handle of the context menu's parent figure. |
| Position | 2-element vector: [distance from left, distance from bottom]. Default is [0 0]. | Distances from the bottom left corner of the parent figure to the top left corner of the context menu. This property is used only when you programmatically set the context menu Visible property to on. |
| Visible | off, on. Default is off | <ul style="list-style-type: none"> <li>Indicates whether the context menu is currently displayed. While the context menu is displayed, the property value is on; when the context menu is not displayed, its value is off.</li> <li>Setting the value to on forces the posting of the context menu. Setting to off forces the context menu to be removed. The Position property determines the location where the context menu is displayed.</li> </ul> |

For a complete list of properties and for more information about the properties listed in the table, see the `Uicontextmenu` Properties reference page in the MATLAB Function Reference documentation. Properties needed to control GUI behavior are discussed in Chapter 12, “Programming the GUI”.

### Creating the Context Menu Object

Use the `uicontextmenu` function to create a context menu object. The syntax is


```
handle = uicontextmenu('PropertyName', PropertyValue, ...)
```

The parent of a context menu must always be a figure. Use the context menu Parent property to specify its parent. If you do not specify Parent, the parent is the current figure as specified by the root CurrentFigure property.

The following code creates a figure and a context menu whose parent is the figure.

```
fh = figure('Position',[300 300 400 225]);
cmenu = uicontextmenu('Parent',fh,'Position',[10 215]);
```

At this point, the figure is visible, but not the menu.


---

**Note** “Forcing Display of the Context Menu” on page 11-84 explains the use of the `Position` property.

---

## Adding Menu Items to the Context Menu

Use the `uimenu` function to add items to the context menu. The items appear on the menu in the order in which you add them. The following code adds three items to the context menu created above.

```
mh1 = uimenu(cmenu,'Label','Item 1');
mh2 = uimenu(cmenu,'Label','Item 2');
mh3 = uimenu(cmenu,'Label','Item 3');
```

If you could see the context menu, it would look like this:


You can use any applicable `Uimenu` Properties such as `Checked` or `Separator` when you define context menu items. See the `uimenu` reference page and “Adding Menu Bar Menus” on page 11-73 for information about using `uimenu` to create menu items. Note that context menus do not have an `Accelerator` property.

---

**Note** After you have created the context menu and all its items, set their `HandleVisibility` properties to `off` by executing the following statements:

```
cmenuhandles = findall(figurehandle,'type','uicontextmenu');
set(cmenuhandles,'HandleVisibility','off')
menuitemhandles = findall(cmenuhandles,'type','uimenu');
set(menuitemhandles,'HandleVisibility','off')
```


---

## Associating the Context Menu with Graphics Objects

You can associate a context menu with the figure itself and with all components that have a `UIContextMenu` property. This includes axes, panel, button group, all user interface controls (`uicontrols`).

The following code adds a panel and an axes to the figure. The panel contains a single push button.


```
ph = uipanel('Parent',fh,'Units','pixels',...
 'Position',[20 40 150 150]);
bh1 = uicontrol(ph,'String','Button 1',...
 'Position',[20 20 60 40]);
ah = axes('Parent',fh,'Units','pixels',...
 'Position',[220 40 150 150]);
```


This code associates the context menu with the figure and with the axes by setting the `UIContextMenu` property of the figure and the axes to the handle `cmenu` of the context menu.

```
set(fh,'UIContextMenu',cmenu); % Figure
set(ah,'UIContextMenu',cmenu); % Axes
```

Right-click on the figure or on the axes. The context menu appears with its upper-left corner at the location you clicked. Right-click on the panel or its push button. The context menu does not appear.


### Forcing Display of the Context Menu

If you set the context menu `Visible` property on, the context menu is displayed at the location specified by the `Position` property, without the user taking any action. In this example, the context menu `Position` property is [10 215].

```
set(cmenu, 'Visible', 'on');
```

The context menu is displayed 10 pixels from the left of the figure and 215 pixels from the bottom.


If you set the context menu `Visible` property to `off`, or if the user clicks the GUI outside the context menu, the context menu disappears.

## Creating Toolbars

### In this section...

- “Using the `uicontrol` Function” on page 11-86
- “Commonly Used Properties” on page 11-86
- “Toolbars” on page 11-87
- “Displaying and Modifying the Standard Toolbar” on page 11-90

### Using the `uicontrol` Function

Use the `uicontrol` function to add a custom toolbar to your GUI. Use the `uipushtool` and `uitoggletool` functions to add push tools and toggle tools to a toolbar. A push tool functions as a push button. A toggle tool functions as a toggle button. You can add push tools and toggle tools to the standard toolbar or to a custom toolbar.

Syntaxes for the `uicontrol`, `uipushtool`, and `uitoggletool` functions include

```
tbh = uicontrol(h,'PropertyName',PropertyValue,...)
pth = uipushtool(h,'PropertyName',PropertyValue,...)
tth = uitoggletool(h,'PropertyName',PropertyValue,...)
```

where `tbh`, `pth`, and `tth` are the handles, respectively, of the resulting toolbar, push tool, and toggle tool. See the `uicontrol`, `uipushtool`, and `uitoggletool` reference pages for other valid syntaxes.

Subsequent topics describe commonly used properties of toolbars and toolbar tools, offer a simple example, and discuss use of the MATLAB standard toolbar:

### Commonly Used Properties

The most commonly used properties needed to describe a toolbar and its tools are shown in the following table.

| Property | Values | Description |
|------------------|-----------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| CData | 3-D array of values between 0.0 and 1.0 | n-by-m-by-3 array of RGB values that defines a truecolor image displayed on either a push button or toggle button. |
| HandleVisibility | on, off. Default is on. | Determines if an object's handle is visible in its parent's list of children. For toolbars and their tools, set HandleVisibility to off to protect them from operations not intended for them. |
| Separator | off, on. Default is off. | Draws a dividing line to left of the push tool or toggle tool |
| State | off, on. Default is off. | Toggle tool state. on is the down, or depressed, position. off is the up, or raised, position. |
| TooltipString | String | Text of the tooltip associated with the push tool or toggle tool. |


For a complete list of properties and for more information about the properties listed in the table, see the `Uitoolbar` Properties, `Uipushtool` Properties, and `Uitoggletool` Properties reference pages in the MATLAB Function Reference documentation. Properties needed to control GUI behavior are discussed in Chapter 12, “Programming the GUI”.

## Toolbars

The following statements add a toolbar to a figure, and then add a push tool and a toggle tool to the toolbar. By default, the tools are added to the toolbar, from left to right, in the order they are created.

```
% Create the toolbar
th = uitablebar(fh);
```

```
% Add a push tool to the toolbar
a = [.20:.05:0.95]
img1(:,:,1) = repmat(a,16,1)'
img1(:,:,2) = repmat(a,16,1);
img1(:,:,3) = repmat(flipdim(a,2),16,1);
pth = uipushtool(th,'CData',img1,...
 'TooltipString','My push tool',...
 'HandleVisibility','off')
% Add a toggle tool to the toolbar
img2 = rand(16,16,3);
tth = uitoggletool(th,'CData',img2,'Separator','on',...
 'TooltipString','Your toggle tool',...
 'HandleVisibility','off')
```


`fh` is the handle of the parent figure.

`th` is the handle of the parent toolbar.

`CData` is a 16-by-16-by-3 array of values between 0 and 1. It defines the truecolor image that is displayed on the tool. If your image is larger than 16 pixels in either dimension, it may be clipped or cause other undesirable effects. If the array is clipped, only the center 16-by-16 part of the array is used.

---

**Note** Create your own icon with the icon editor described in “Icon Editor” on page 15-62. See the `ind2rgb` reference page for information on converting a matrix  $X$  and corresponding colormap, i.e., an  $(X, \text{MAP})$  image, to RGB (truecolor) format.

---


`TooltipString` specifies the tooltips for the push tool and the toggle tool as `My push tool` and `Your toggle tool`, respectively.

In this example, setting the toggle tool `Separator` property to `on` creates a dividing line to the left of the toggle tool.

You can change the order of the tools by modifying the child vector of the parent toolbar. For this example, execute the following code to reverse the order of the tools.

```
oldOrder = allchild(th);
newOrder = flipud(oldOrder);
set(th,'Children',newOrder);
```

This code uses `flipud` because the `Children` property is a column vector.


Use the `delete` function to remove a tool from the toolbar. The following statement removes the toggle tool from the toolbar. The toggle tool handle is `tth`.

```
delete(tth)
```

If necessary, you can use the `findall` function to determine the handles of the tools on a particular toolbar.

---


**Note** After you have created a toolbar and its tools, set their `HandleVisibility` properties `off` by executing statements similar to the following:

```
set(toolbarhandle,'HandleVisibility','off')
toolhandles = get(toolbarhandle,'Children');
set(toolhandles,'HandleVisibility','off')
```

---

## Displaying and Modifying the Standard Toolbar

You can choose whether or not to display the MATLAB standard toolbar on your GUI. You can also add or delete tools from the standard toolbar.


### Displaying the Standard Toolbar

Use the figure `Toolbar` property to display or hide the MATLAB standard toolbar. Set `Toolbar` to `figure` to display the standard toolbar. Set `Toolbar` to `none` to hide it.

```
set(fh,'Toolbar','figure'); % Display the standard toolbar
set(fh,'Toolbar','none'); % Hide the standard toolbar
```

In these statements, `fh` is the handle of the figure.

The default figure Toolbar setting is `auto`. This setting displays the figure toolbar, but removes it if you add a user interface control (`uicontrol`) to the figure.

### Modifying the Standard Toolbar

Once you have the handle of the standard toolbar, you can add tools, delete tools, and change the order of the tools.

Add a tool the same way you would add it to a custom toolbar. The following code retrieves the handle of the MATLAB standard toolbar and adds to the toolbar a toggle tool similar to the one defined in “Toolbars” on page 11-87. `fh` is the handle of the figure.

```
tbh = findall(fh,'Type','uimenu');
tth = uitoggletool(tbh,'CData',rand(20,20,3),...
 'Separator','on',...
 'HandleVisibility','off');
```


To remove a tool from the standard toolbar, determine the handle of the tool to be removed, and then use the `delete` function to remove it. The following code deletes the toggle tool that was added to the standard toolbar above.

```
delete(tth)
```

If necessary, you can use the `findall` function to determine the handles of the tools on the standard toolbar.

## Designing for Cross-Platform Compatibility

### In this section...

- “Default System Font” on page 11-92
- “Standard Background Color” on page 11-93
- “Cross-Platform Compatible Units” on page 11-94

### Default System Font

By default, user interface controls (`uicontrols`) use the default font for the platform on which they are running. For example, when displaying your GUI on PCs, user interface controls use MS San Serif. When your GUI runs on a different platform, they use that computer's default font. This provides a consistent look with respect to your GUI and other application GUIs on the same platform.

If you have set the `FontName` property to a named font and want to return to the default value, you can set the property to the string `default`. This ensures that MATLAB software uses the system default at run-time.

You can use the `set` command to set this property. For example, if there is a push button with handle `pbh1` in your GUI, then the statement

```
set(pbh1, 'FontName', 'default')
```

sets the `FontName` property to use the system default.

### Specifying a Fixed-Width Font

If you want to use a fixed-width font for a user interface control, set its `FontName` property to the string `fixedwidth`. This special identifier ensures that your GUI uses the standard fixed-width font for the target platform.

You can find the name of the fixed-width font that is used on a given platform by querying the root `FixedWidthFontName` property.

```
get(0, 'FixedWidthFontName')
```

## Using a Specific Font Name

You can specify an actual font name (such as Times or Courier) for the `FontName` property. However, doing so may cause your GUI to appear differently than you intended when run on a different computer. If the target computer does not have the specified font, it substitutes another font that may not look good in your GUI or may not be the standard font used for GUIs on that system. Also, different versions of the same named font may have different size requirements for a given set of characters.

## Standard Background Color


MATLAB software uses the standard system background color of the system on which the GUI is running as the default component background color. This color varies on different computer systems, e.g., the standard shade of gray on the PC differs from that on UNIX system, and may not match the default GUI background color.

You can make the GUI background color match the default component background color. The following statements retrieve the default component background color and assign it to the figure.

```
defaultBackground = get(0,'defaultUicontrolBackgroundColor');
set(figurehandle,'Color',defaultBackground)
```

The figure `Color` property specifies the figure's background color.

The following figures illustrate the results with and without system color matching.


## Cross-Platform Compatible Units

Cross-platform compatible GUIs should look correct on computers having different screen sizes and resolutions. Since the size of a pixel can vary on different computer displays, using the default figure `Units` of pixels does not produce a GUI that looks the same on all platforms. Setting the figure and components `Units` properties appropriately can help to determine how well the GUI transports to different platforms.

### Units and Resize Behavior

The choice of units is also tied to the GUI's resize behavior. The figure `Resize` and `ResizeFcn` properties control the resize behavior of your GUI.

`Resize` determines if you can resize the figure window with the mouse. The `on` setting means you can resize the window, `off` means you cannot. When you set `Resize` to `off`, the figure window does not display any resizing controls to indicate that it cannot be resized.

`ResizeFcn` enables you to customize the GUI's resize behavior and is valid only if you set `Resize` to `on`. `ResizeFcn` is the handle of a user-written callback that is executed when a user resizes the GUI. It controls the resizing of all components in the GUI. See documentation for the figure `ResizeFcn` property for an example of resizing.

The following table shows appropriate `Units` settings based on the resize behavior of your GUI. These settings enable your GUI to automatically adjust the size and relative spacing of components as the GUI displays on different computers and when the GUI is resized.

| Component | Default Units | Resize = on<br><code>ResizeFcn = []</code> | Resize = off |
|---------------------------------------------------------------------------------------------|---------------|--------------------------------------------|--------------|
| Figure | pixels | characters | characters |
| User interface controls (uicontrol) such as push buttons, sliders, and edit text components | pixels | normalized | characters |
| Axes | normalized | normalized | characters |
| Panel | normalized | normalized | characters |
| Button group | normalized | normalized | characters |

---

**Note** The default settings shown in the table above are not the same as the GUIDE default settings. GUIDE default settings depend on the GUIDE **Resize behavior** option and are the same as those shown in the last two columns of the table.

---

## About Some Units Settings

**Characters.** Character units are defined by characters from the default system font. The width of a character unit equals the width of the letter x in the system font. The height of a character unit is the distance between the baselines of two lines of text. Note that character units are not square.

**Normalized.** Normalized units represent a percentage of the size of the parent. The value of normalized units lies between 0 and 1. For example, if a panel contains a push button and the button units setting is **normalized**, then the push button **Position** setting [.2 .2 .6 .25] means that the left side of the push button is 20 percent of the panel width from the left side of the panel; the bottom of the button is 20 percent of the panel height from the bottom of the panel; the button itself is 60 percent of the width of the panel and 25 percent of its height.

**Using Familiar Units of Measure.** At times, it may be convenient to use a more familiar unit of measure, e.g., inches or centimeters, when you are laying out the GUI. However, to preserve the look of your GUI on different computers, remember to change the figure **Units** property back to **characters**, and the components' **Units** properties to **characters** (nonresizable GUIs) or **normalized** (resizable GUIs) before you save the M-file.

# Programming the GUI

---

- “Introduction” on page 12-2
- “Initializing the GUI” on page 12-4
- “Callbacks: An Overview” on page 12-9
- “Examples: Programming GUI Components” on page 12-22

## Introduction

After laying out your GUI, program its behavior. This chapter addresses the programming of GUIs created programmatically. Specifically, it discusses data creation, GUI initialization, and the use of callbacks to control GUI behavior.

The following ordered list shows these topics within the organization of the typical GUI M-file.

- 1** Comments displayed in response to the MATLAB `help` command.
- 2** Initialization tasks such as data creation and any processing for constructing the components. See “Initializing the GUI” on page 12-4 for information.
- 3** Construction of figure and components. See Chapter 11, “Laying Out a GUI” for information.
- 4** Initialization tasks that require the components to exist, and output return. See “Initializing the GUI” on page 12-4 for information.
- 5** Callbacks for the components. Callbacks are the routines that execute in response to user-generated events such as mouse clicks and key strokes. See “Callbacks: An Overview” on page 12-9 and “Examples: Programming GUI Components” on page 12-22 for information.
- 6** Utility functions.

Discussions in this chapter assume the use of nested functions. For information about using nested functions, see “Nested Functions” in the MATLAB Programming Fundamentals documentation.

See “Function Reference” in the MATLAB Function Reference documentation for a list of functions provided for GUI creation.

---

**Note** MATLAB software provides a selection of standard dialog boxes that you can create with a single function call. For information about these dialog boxes and the functions used to create them, see “Predefined Dialog Boxes” in the MATLAB Function Reference documentation.

---

## Initializing the GUI

When you open a GUI, it usually initializes certain data structures and variable values. These actions can include:

- Defining variables for supporting input and output arguments. See “Declaring Variables for Input and Output Arguments” on page 12-5.
- Defining default values for input and output arguments.
- Defining custom property values used for constructing the components. See “Defining Custom Property/Value Pairs” on page 12-5.
- Processing command line input arguments.
- Creating variables used by functions that are nested below the initialization section of the M-file. See “Nested Functions” in the MATLAB Programming Fundamentals documentation.
- Defining variables for sharing data between GUIs.
- Returning user output when requested.
- Updating or initializing components.
- Changing or refining the look and feel of the GUI.
- Adapting the GUI to work across platforms. See “Designing for Cross-Platform Compatibility” on page 11-92.
- Hiding the GUI until all its components are ready to use. See “Making the Figure Invisible” on page 12-6.
- Showing the GUI when it is ready for the user to see it.

Group these tasks together rather than scattering them throughout the code. If an initialization task is long or complex, consider creating a utility function to do the work.

Typically, some initialization tasks appear in the M-file before the components are constructed. Others appear after the components are constructed. Initialization tasks that require the components must appear following their construction.

## Examples

These are some initialization examples taken from the examples discussed in Chapter 15, “Examples of GUIs Created Programmatically”. If MATLAB software is running on your system, you can use these links to see the complete M-files:

- Color Palette
- Icon Editor

## Declaring Variables for Input and Output Arguments

These are typical declarations for input and output arguments. They are taken from example “Icon Editor” on page 15-62.

```
mInputArgs = varargin; % Command line arguments when invoking
% the GUI
mOutputArgs = {};% Variable for storing output when GUI
% returns
```

See the `varargin` reference page and the Icon Editor M-file for more information.

## Defining Custom Property/Value Pairs

The example “Icon Editor” on page 15-62 defines property value pairs to be used as input arguments.

The example defines the properties in a cell array, `mPropertyDefs`, and then initializes the properties.

```
mPropertyDefs = {...
 'iconwidth', @localValidateInput, 'mIconWidth';
 'iconheight', @localValidateInput, 'mIconHeight';
 'iconfile', @localValidateInput, 'mIconFile'};
mIconWidth = 16; % Use input property 'iconwidth' to initialize
mIconHeight = 16; % Use input property 'iconheight' to initialize
mIconFile = fullfile(matlabroot,'toolbox/matlab/icons/');
% Use input property 'iconfile' to initialize
```

Each row of the cell array defines one property. It specifies, in order, the name of the property, the routine that is called to validate the input, and the name of the variable that holds the property value.

The `fullfile` function builds a full filename from parts.

The following statements each start the Icon Editor. The first one could be used to create a new icon. The second one could be used to edit an existing icon file.

```
cdata = iconEditor('iconwidth',16,'iconheight',25)
cdata = iconEditor('iconfile','eraser.gif');
```

`iconEditor` calls a routine, `processUserInputs`, during the initialization to

- Identify each property by matching it to the first column of the cell array
- Call the routine named in the second column to validate the input
- Assign the value to the variable named in the third column

See the complete Icon Editor M-file for more information.

## Making the Figure Invisible

When you create the GUI figure, make it invisible so that you can display it for the user only when it is complete. Making it invisible during creation also enhances performance.

To make the GUI invisible, set the figure `Visible` property to `off`. This makes the entire figure window invisible. The statement that creates the figure might look like this:

```
hMainFigure = figure...
 'Units','characters',...
 'MenuBar','none',...
 'Toolbar','none',...
 'Position',[71.8 34.7 106 36.15],...
 'Visible','off');
```

Just before returning to the caller, you can make the figure visible with a statement like the following:

```
set(hMainFigure, 'Visible', 'on')
```

Most components have `Visible` properties. You can also use these properties to make individual components invisible.

## Returning Output to the User

If your GUI function provides for an argument to the left of the equal sign, and the user specifies such an argument, then you want to return the expected output. The code that provides this output usually appears just before the GUI returns.

In the example shown here, taken from the Icon Editor example M-file,

- 1 A call to `uiwait` blocks execution until `uiresume` is called or the current figure is deleted.
- 2 While execution is blocked, the GUI user creates the desired icon.
- 3 When the user signals completion of the icon by clicking **OK**, the routine that services the **OK** push button calls `uiresume` and control returns to the statement following the call to `uiwait`.
- 4 The GUI then returns the completed icon to the user as output of the GUI.

```
% Make the GUI blocking.
uiwait(hMainFigure);

% Return the edited icon CData if it is requested.
mOutputArgs{1} = mIconCData;
if nargout>0
 [varargout{1:nargout}] = mOutputArgs{:};
end
```

`mIconData` contains the icon that the user created or edited. `mOutputArgs` is a cell array defined to hold the output arguments. `nargout` indicates how many output arguments the user has supplied. `varargout` contains the optional

output arguments returned by the GUI. See the complete Icon Editor M-file for more information.

# Callbacks: An Overview

## In this section...

[“What Is a Callback?” on page 12-9](#)

[“Kinds of Callbacks” on page 12-10](#)

[“Providing Callbacks for Components” on page 12-13](#)

## What Is a Callback?

A callback is a function that you write and associate with a specific component in the GUI or with the GUI figure itself. The callbacks control GUI or component behavior by performing some action in response to an event for its component. The event can be a mouse click on a push button, menu selection, key press, etc. This kind of programming is often called *event-driven* programming.

The callback functions you provide control how the GUI responds to events such as button clicks, slider movement, menu item selection, or the creation and deletion of components. There is a set of callbacks for each component and for the GUI figure itself.

The callback routines usually appear in the M-file following the initialization code and the creation of the components. See “File Organization” on page 11-4 for more information.

When an event occurs for a component, MATLAB software invokes the component callback that is associated with that event. As an example, suppose a GUI has a push button that triggers the plotting of some data. When the user clicks the button, the software calls the callback you associated with clicking that button, and then the callback, which you have programmed, gets the data and plots it.

A component can be any control device such as an axes, push button, list box, or slider. For purposes of programming, it can also be a menu, toolbar tool, or a container such as a panel or button group. See “Available Components” on page 11-10 for a list and descriptions of components.

## Kinds of Callbacks

The GUI figure and each type of component has specific kinds of callbacks with which you can associate it. The callbacks that are available for each component are defined as properties of that component. For example, a push button has five callback properties: ButtonDownFcn, Callback, CreateFcn, DeleteFcn, and KeyPressFcn. A panel has four callback properties: ButtonDownFcn, CreateFcn, DeleteFcn, and ResizeFcn. You can, but are not required to, create a callback function for each of these properties. The GUI itself, which is a figure, also has certain kinds of callbacks with which it can be associated.

Each kind of callback has a triggering mechanism or event that causes it to be called. The following table lists the callback properties that are available, their triggering events, and the components to which they apply. Links in the first column lead to documentation search results for each type of callback. These links only operate when you are using the MATLAB Help Browser.

| Callback Property | Triggering Event | Components |
|---------------------------------------|-----------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------|
| <a href="#">ButtonDownFcn</a> | Executes when the user presses a mouse button while the pointer is on or within five pixels of a component or figure. | Axes, figure, button group, panel, user interface controls |
| <a href="#">Callback</a> | Control action. Executes, for example, when a user clicks a push button or selects a menu item. | Context menu, menu user interface controls |
| <a href="#">CellEditCallback</a> | Reports any edit made to a value in a table with editable cells; uses event data. | uitable |
| <a href="#">CellSelectionCallback</a> | Reports indices of cells selected by mouse gesture in a table; uses event data. | uitable |

| Callback Property | Triggering Event | Components |
|-------------------|---------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|
| ClickedCallback | Control action. Executes when the push tool or toggle tool is clicked. For the toggle tool, this is independent of its state. | Push tool, toggle tool |
| CloseRequestFcn | Executes when the figure closes. | Figure |
| CreateFcn | Initializes the component when it is created. It executes after the component or figure is created, but before it is displayed. | Axes, button group, context menu, figure, menu, panel, push tool, toggle tool, toolbar, user interface controls |
| DeleteFcn | Performs cleanup operations just before the component or figure is destroyed. | Axes, button group, context menu, figure, menu, panel, push tool, toggle tool, toolbar, user interface controls |
| KeyPressFcn | Executes when the user presses a keyboard key and the callback's component or figure has focus. | Figure, user interface controls |
| KeyReleaseFcn | Executes when the user releases a keyboard key and the figure has focus. | Figure |
| OffCallback | Control action. Executes when the State of a toggle tool is changed to off. | Toggle tool |
| OnCallback | Control action. Executes when the State of a toggle tool is changed to on. | Toggle tool |

| Callback Property | Triggering Event | Components |
|-----------------------|-------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|
| ResizeFcn | Executes when a user resizes a panel, button group, or figure whose figure <code>Resize</code> property is set to <code>On</code> . | Figure, button group, panel |
| SelectionChangeFcn | Executes when a user selects a different radio button or toggle button in a button group component. | Button group |
| WindowButtonDownFcn | Executes when you press a mouse button while the pointer is in the figure window. | Figure |
| WindowButtonMotionFcn | Executes when you move the pointer within the figure window. | Figure |
| WindowButtonUpFcn | Executes when you release a mouse button. | Figure |
| WindowKeyPressFcn | Executes when you press a key when the figure or any of its child objects has focus. | Figure |
| WindowKeyReleaseFcn | Executes when you release a key when the figure or any of its child objects has focus. | Figure |
| WindowScrollWheelFcn  | Executes when the mouse wheel is scrolled while the figure has focus. | Figure |

---

**Note** User interface controls include push buttons, sliders, radio buttons, check boxes, editable text boxes, static text boxes, list boxes, and toggle buttons. They are sometimes referred to as *uicontrols*.

Follow the links in the preceding table to see ways in which specific callbacks are used. To get specific information for a given callback property, check the properties reference page for your component, e.g., Figure Properties, Uicontrol Properties, Uibuttongroup Properties, or Uitable Properties.

---

## Providing Callbacks for Components

A GUI can have many components and each component's properties provide a way of specifying which callback should run in response to a particular event for that component. The callback that runs when the user clicks a **Yes** button is usually not the one that runs for the **No** button. Each menu item also performs a different function and needs its own callback.

You attach a callback to a specific component by setting the value of the component's **Callback** property (described in the previous table) to the callback as a property/value pair. The property identifies the callback type and the value identifies a function to perform it. You can do this when you define the component or later on in other initialization code. Your code can also change callbacks while the GUI is being used.

Specify a component callback property value as one of the following:

- A string that contains one or more MATLAB or toolbox commands to evaluate
- A handle to a function that is within scope when the GUI is running
- A cell array containing a string function name or a function handle, plus optional strings, constants, or variable names for arguments

You can attach a callback when you create a component by supplying the callback's property name and value (its calling sequence). You can also add or replace a callback at a later time using the **set** command. The examples that follow all use **set**, a recommended practice because some of the parameters a

callback specifies might not exist or have the required values at the time a component is created.

## Using String Callbacks

String callbacks are the easiest type to create, because they are self-contained. They also reside in the GUI figure itself rather than in an M-file. You can use string callbacks for simple purposes, but they become cumbersome if the callback action does more than one thing or requires more than one or two parameters. Strings used for callbacks must be valid MATLAB expressions or commands, including built-in or M-file functions, and can include arguments to the function. For example:

```
hb = uicontrol('Style','pushbutton',...
 'String','Plot line')
set(hb,'Callback','plot(rand(20,3))')
```

The callback string '`plot(rand(20,3))'`', a valid MATLAB command, is evaluated whenever the button is clicked. If you then change the callback to plot a variable, for example:

```
set(hb,'Callback','plot(myvar)')
```

then the variable `myvar` must exist in the base workspace at the time that the callback is triggered or the callback causes an error. It does not need to exist at the time the callback is attached to the component, only when it is triggered. Before using the callback, your code can declare it:

```
myvar = rand(20,1);
```

String callbacks are the only type of callback that do not require arguments to exist as variables when they are defined. Arguments to function handle callbacks are evaluated when you define them, and therefore must exist at that time.

For some details about workspaces, see “Scope of a Variable” in the MATLAB Programming Fundamentals documentation and the `evalin` function reference page.

You can concatenate commands in a string callback. This one, for example, adds a title to the plot it creates.

```
set(hb,'Callback',...
 'plot(myvar,'---m'); title('''String Callback'''))
```

---

**Note** Double single quotation marks are needed around any strings that exist within the string.

---

## Using Function Handle Callbacks

The most important things to remember about using function handles (a function name preceded by an *at* sign, for example, @*my\_function*) are:

- Function handles are names of functions within M-files, not M-file file names.
- You cannot place functions within MATLAB scripts.
- The function need not exist when callbacks using it are declared.
- When the callback executes, the M-file containing the function must be on your path.
- You cannot follow the function handle in a **Callback** property definition with arguments unless you wrap everything in a cell array.
- Your callback function declarations must include two initial arguments that Handle Graphics automatically provides, commonly called (*hObject*,  *eventdata*).
- These two arguments (the handle of the object issuing the callback and event data it optionally provides) must *not* appear in the **Callback** property definition.

Here is an example of declaring a callback when defining a uicontrol:

```
figure
uicontrol('Style','slider','Callback',@display_slider_value)
```

Here is the definition of the function in the GUI M-file. The callback prints the value of the slider when you adjust it:

```
function display_slider_value(hObject,eventdata)
disp(['Slider moved to ' num2str(get(hObject,'Value'))]);
```

When you click an arrow on the slider, the output of the function looks like this:

```
Slider moved to 0.01
Slider moved to 0.02
...
```

Both sections of code must exist in the same GUI M-file. Include the one that defines the uicontrol in a function that sets up the GUI, normally the main function. Add the callback function as a subfunction or a nested function. For more information, see “Subfunctions” and “Nested Functions” in the MATLAB Programming Fundamentals documentation.

## Using Cell Array Callbacks

If you need to specify arguments for a callback, you can wrap a function name string or function handle and the arguments in a cell array.

- Identify the callback as a string to execute an M-file having that name, for example, `pushbutton_callback.m`.
- Identify the callback as a function handle to execute a subfunction or nested function in the currently executing M-file, for example, `@pushbutton_callback`.

The following two sections explore the differences between these two approaches.

**Using Cell Arrays with Strings.** The following cell array callback defines an M-function name as a quoted string, '`pushbutton_callback`', and two arguments, one a variable name and one a string:

```
myvar = rand(20,1);
set(hb,'Callback',{'pushbutton_callback',myvar,'--m'})
```

Place the function name first in the cell array and specify it as a string. When this form of callback runs, MATLAB executes an M-file having the name of the first element in the cell array, passing it two standard arguments followed by any additional elements of the cell array that you specify. Place single quotes around the function name and any literal string arguments, but not around workspace variable name arguments. The function must exist on the

MATLAB path, and needs to have at least two arguments. The first two (which MATLAB automatically inserts) are

- The handle of the component whose callback is now being called.
- Event data (a MATLAB struct that several figure and GUI component callbacks provide, but most pass an empty matrix). See “Callbacks that Pass Event Data” on page 12-20 for specific details.

Be sure *not* to include the handle and event data arguments when you declare a component’s callback (for example, `set(hb,'Callback',{ 'pushbutton_callback',myvar,'--m' })`), but *do* include them in the definition of the callback, as described in the following paragraph.

These two arguments are followed by whatever arguments you include when you specify the callback for the component. Code to execute `'pushbutton_callback'` might look like this:

```
function pushbutton_callback(hObject, eventdata, var1, var2)
plot(var1,var2)
```

The arguments you define can be variables, constants, or strings. Any variables the callback uses as arguments must exist in the current workspace at the time you define the callback property. In the above example, the value of the first argument (variable `myvar`) is copied into the callback when setting it. Consequently, if `myvar` does not currently exist, you receive an error:

```
??? Undefined function or variable 'myvar'.
```

If `myvar` changes or is deleted after defining the callback, the original value will still be used.


The second argument (`--m`) is a string literal `LineSpec` that does not refer to any variable and, therefore, cannot raise an error when you specify the callback—unless the function’s argument list does not include it.

To use this GUI, create an M-file called `pushbutton_callback.m` containing the following code:

```
function pushbutton_callback(hObject, eventdata, var1, var2)
```

```
plot(var1,var2)
```

When you run this GUI by pressing the push button, you see a line graph of `myvar` appearing as a magenta dashed line, similar to the following (graphs can differ due to using the `rand` function to generate data).


Because the value of `myvar` was copied into the callback when it was set, clicking the button always produces the same plot, even if the value of `myvar` changes in the base workspace.

See “Defining Callbacks as a Cell Array of Strings — Special Case” in the MATLAB Graphics documentation for more information.

**Using Cell Arrays with Function Handles.** You can specify a callback function using a *function handle* instead of using a *function name*. The major benefit to using function handles is the capability to define functions on the fly—in executing M-code that sets a component’s callback to the handle of a function defined within its scope, for example, an anonymous function. Dynamic callback assignment enables callbacks to change their behavior according to the context within which they operate or data they process. Never enclose function handles in quotes when you declare callbacks.

The following variation uses a function handle to specify `pushbutton_callback` as the callback routine to be executed when a user clicks **Plot line**.

```
figure;
hb = uicontrol('Style','pushbutton',...
 'String','Plot line')
set(hb,'Callback',{@pushbutton_callback,myvar,'--m'})
```

`Callback` is the name of the callback property. The first element of the cell array is the handle of the callback routine, and subsequent elements are input arguments to the callback. Function handles are not strings or filenames, so do not place single quote marks around them. Only use quote marks for callback arguments that are literal strings, such the `linespec '--m'` in the above example. The second and third elements of the cell array, the variable `myvar` and the string `'--m'`, become the third and fourth argument of the callback, after `hObject` and  `eventdata`.

As above, the callback is in an M-file named `pushbutton_callback.m`, which contains code such as this:

```
function pushbutton_callback(hObject, eventdata, var1, var2)
plot(var1,var2)
```

As you can see from the previous examples, you can specify either a function name (enclosed in single quote marks) or a function handle (without single quote marks) in a callback using a cell array and achieve the same results. Using function handles gives you additional flexibility when your application needs to behave dynamically.

**Note** Unless you declare them as strings (with required arguments, as described in “Using String Callbacks” on page 12-14), do not use regular functions as callbacks. If you do, the functions can generate errors or behave unpredictably. Because MATLAB GUI component callbacks include autogenerated arguments, you cannot simply specify a regular MATLAB or toolbox function name or function handle (for example, `plot` or `@plot`) as a callback.

Furthermore, callback function signatures generated by GUIDE include a third autogenerated argument, `handles`. To learn more about how GUIDE handles callbacks, see “Callback Syntax and Arguments” on page 8-15 in the GUIDE documentation.

---

For more information on using function handles, see “Function Handle Callbacks” in the MATLAB Graphics documentation. See “Kinds of Callbacks” on page 12-10 for a summary of available callbacks. See the component property reference pages for information about the specific types of callbacks each type of component supports.

### Callbacks that Pass Event Data

Certain figure and GUI component callbacks provide data describing user-generated events in the  `eventdata` argument. When present, it occupies the second argument to the callback. If there is no event data for a callback, the argument is an empty matrix. For example, a push button's `KeyPressFcn` callback receives event data as follows.

```
function pushbutton1_KeyPressFcn(hObject, eventdata)
% hObject handle to pushbutton1 (see GCBO)
% eventdata structure with the following fields (see UICONTROL)
% Key: name of the key that was pressed, in lower case
% Character: character interpretation of the key(s) that was pressed
% Modifier: name(s) of the modifier key(s)(i.e., control, shift) pressed
```

The following table lists callbacks that provide event data and the components to which they apply. Click the links to the appropriate property reference pages for details.

| <b>GUI Component</b> | <b>Callbacks with Event Data</b> | <b>Property Reference Pages</b> |
|---------------------------------------|---------------------------------------------------------------------------------------------------|---------------------------------|
| Figure | KeyPressFcn,<br>KeyReleaseFcn,<br>WindowKeyPressFcn,<br>WindowKeyReleaseFcn,<br>WindowScrollWheel | Figure Properties |
| User interface control<br>(uicontrol) | KeyPressFcn | Uicontrol Properties |
| Button group<br>(uibuttongroup) | SelectionChangeFcn | Uibuttongroup Properties |
| Table (uitable) | CellEditCallback,<br>CellSelectionCallback | Uitable Properties |

## Sharing Callbacks Among Components

If you are designing a GUI and programming it yourself (outside of GUIDE), you can attach the same callback to more than one component. This is a good technique to use when a group of controls perform similar actions with small variations or operate identically on different data. In such cases, you can design a single callback function that provides separate code paths to handle each case. The callback can decide what code path to take based on the identity and type of object that calls it, or on the basis of parameters passed into it.

For an example of a callback shared by three check boxes that plot three different columns of tabular data, see “GUI that Displays and Graphs Tabular Data” on page 15-18. All three components do the same thing; the last argument in their common callback provides the number of the column to retrieve data from when plotting.

## Examples: Programming GUI Components

### In this section...

- “Programming User Interface Controls” on page 12-22
- “Programming Panels and Button Groups” on page 12-30
- “Programming Axes” on page 12-33
- “Programming ActiveX Controls” on page 12-36
- “Programming Menu Items” on page 12-36
- “Programming Toolbar Tools” on page 12-39

## Programming User Interface Controls

The examples assume that callback properties are specified using function handles, enabling MATLAB software to pass arguments `hObject`, which is the handle of the component for which the event was triggered, and  `eventdata`. See “Providing Callbacks for Components” on page 12-13 for more information.

- “Check Box” on page 12-23
- “Edit Text” on page 12-23
- “List Box” on page 12-25
- “Pop-Up Menu” on page 12-26
- “Push Button” on page 12-27
- “Radio Button” on page 12-28
- “Slider” on page 12-28
- “Toggle Button” on page 12-29

---

**Note** See “Available Components” on page 11-10 for descriptions of these components. See “Adding User Interface Controls” on page 11-13 for information about adding these components to your GUI.

---

## Check Box

You can determine the current state of a check box from within any of its callbacks by querying the state of its `Value` property, as illustrated in the following example:

```
function checkbox1_Callback(hObject,eventdata)
if (get(hObject,'Value') == get(hObject,'Max'))
 % Checkbox is checked-take appropriate action
else
 % Checkbox is not checked-take appropriate action
end
```

`hObject` is the handle of the component for which the event was triggered.

You can also change the state of a check box by programmatically by setting the check box `Value` property to the value of the `Max` or `Min` property. For example,

```
set(cbh,'Value','Max')
```

puts the check box with handle `cbh` in the checked state.

## Edit Text

To obtain the string a user types in an edit box, use any of its callbacks to get the value of the `String` property. This example uses the `Callback` callback.

```
function edittext1_Callback(hObject,eventdata)
user_string = get(hObject,'String');

% Proceed with callback
```

If the edit text `Max` and `Min` properties are set such that  $\text{Max} - \text{Min} > 1$ , the user can enter multiple lines. For example, setting `Max` to 2, with the default value of 0 for `Min`, enables users to enter multiple lines. If you originally specify `String` as a character string, multiline user input is returned as a 2-D character array with each row containing a line. If you originally specify `String` as a cell array, multiline user input is returned as a 2-D cell array of strings.

`hObject` is the handle of the component for which the event was triggered.

**Retrieving Numeric Data from an Edit Text Component.** MATLAB software returns the value of the edit text String property as a character string. If you want users to enter numeric values, you must convert the characters to numbers. You can do this using the `str2double` command, which converts strings to doubles. If the user enters nonnumeric characters, `str2double` returns NaN.

You can use code similar to the following in an edit text callback. It gets the value of the String property and converts it to a double. It then checks whether the converted value is NaN (`isnan`), indicating the user entered a nonnumeric character and displays an error dialog box (`errordlg`).

```
function edittext1_Callback(hObject, eventdata, handles)
user_entry = str2double(get(hObject,'string'));
if isnan(user_entry)
 errordlg('You must enter a numeric value','Bad Input','modal')
 uicontrol(hObject)
 return
end
% Proceed with callback...
```

Edit text controls lose focus when the user commits and edit (by typing **Return** or clicking away). The line `uicontrol(hObject)` restores focus to the edit text box. Although doing this is not needed for its callback to work, it is helpful in the event that user input fails validation. The command has the effect of selecting all the text in the edit text box.

**Triggering Callback Execution.** If the contents of the edit text component have been changed, clicking inside the GUI, but outside the edit text, causes the edit text callback to execute. The user can also press **Enter** for an edit text that allows only a single line of text, or **Ctrl+Enter** for an edit text that allows multiple lines.

**Available Keyboard Accelerators.** GUI users can use the following keyboard accelerators to modify the content of an edit text. These accelerators are not modifiable.

- **Ctrl+X** – Cut
- **Ctrl+C** – Copy

- **Ctrl+V** – Paste
- **Ctrl+H** – Delete last character
- **Ctrl+A** – Select all

## List Box

When the list box `Callback` callback is triggered, the list box `Value` property contains the index of the selected item, where 1 corresponds to the first item in the list. The `String` property contains the list as a cell array of strings.

This example retrieves the selected string. Note that it is necessary to convert the value of the `String` property from a cell array to a string.

```
function listbox1_Callback(hObject,eventdata)
index_selected = get(hObject,'Value');
list = get(hObject,'String');
item_selected = list{index_selected}; % Convert from cell array
% to string
```

`hObject` is the handle of the component for which the event was triggered.

You can also select a list item programmatically by setting the list box `Value` property to the index of the desired item. For example,

```
set(lbh,'Value',2)
```

selects the second item in the list box with handle `lbh`.

**Triggering Callback Execution.** MATLAB software executes the list box `Callback` callback after the mouse button is released or after certain key press events:

- The arrow keys change the `Value` property, trigger callback execution, and set the figure `SelectionType` property to `normal`.
- The **Enter** key and space bar do not change the `Value` property, but trigger callback execution and set the figure `SelectionType` property to `open`.

If the user double-clicks, the callback executes after each click. the software sets the figure `SelectionType` property to `normal` on the first click and to

open on the second click. The callback can query the figure `SelectionType` property to determine if it was a single or double click.

**List Box Examples.** See the following examples for more information on using list boxes:

- “List Box Directory Reader” on page 10-54 — Shows how to creates a GUI that displays the contents of directories in a list box and enables users to open a variety of file types by double-clicking the filename.
- “Accessing Workspace Variables from a List Box” on page 10-61 — Shows how to access variables in the MATLAB base workspace from a list box GUI.

### Pop-Up Menu

When the pop-up menu `Callback` callback is triggered, the pop-up menu `Value` property contains the index of the selected item, where 1 corresponds to the first item on the menu. The `String` property contains the menu items as a cell array of strings.

---

**Note** A pop-up menu is sometimes referred to as a drop-down menu or combo box.

---

**Using Only the Index of the Selected Menu Item.** This example retrieves only the index of the item selected. It uses a switch statement to take action based on the value. If the contents of the pop-up menu are fixed, then you can use this approach. Else, you can use the index to retrieve the actual string for the selected item.

```
function popupmenu1_Callback(hObject, eventdata)
val = get(hObject,'Value');
switch val
 case 1 % User selected the first item
 case 2 % User selected the second item

 % Proceed with callback...
```

`hObject` is the handle of the component for which the event was triggered.

You can also select a menu item programmatically by setting the pop-up menu `Value` property to the index of the desired item. For example,

```
set(pmh,'Value',2)
```

selects the second item in the pop-up menu with handle `pmh`.

**Using the Index to Determine the Selected String.** This example retrieves the actual string selected in the pop-up menu. It uses the pop-up menu `Value` property to index into the list of strings. This approach may be useful if your program dynamically loads the contents of the pop-up menu based on user action and you need to obtain the selected string. Note that it is necessary to convert the value returned by the `String` property from a cell array to a string.

```
function popupmenu1_Callback(hObject,eventdata)
val = get(hObject,'Value');
string_list = get(hObject,'String');
selected_string = string_list{val}; % Convert from cell array
% to string
% Proceed with callback...
```

`hObject` is the handle of the component for which the event was triggered.

## Push Button

This example contains only a push button. Clicking the button closes the GUI.


This is the push button's `Callback` callback. It displays the string `Goodbye` at the command line and then closes the GUI.

```
function pushbutton1_Callback(hObject,eventdata)
```

```
display Goodbye
close(gcbf)
```

gcbf returns the handle of the figure containing the object whose callback is executing.

## Radio Button

You can determine the current state of a radio button from within its `Callback` callback by querying the state of its `Value` property, as illustrated in the following example:

```
function radiobutton_Callback(hObject,eventdata)
if (get(hObject,'Value') == get(hObject,'Max'))
 % Radio button is selected-take appropriate action
else
 % Radio button is not selected-take appropriate action
end
```

Radio buttons set `Value` to `Max` when they are on (when selected) and `Min` when off (not selected). `hObject` is the handle of the component for which the event was triggered.

You can also change the state of a radio button programmatically by setting the radio button `Value` property to the value of the `Max` or `Min` property. For example,

```
set(rbh,'Value','Max')
```

puts the radio button with handle `rbh` in the selected state.

---

**Note** You can use a button group to manage exclusive selection behavior for radio buttons. See “Button Group” on page 12-30 for more information.

---

## Slider

You can determine the current value of a slider from within its `Callback` callback by querying its `Value` property, as illustrated in the following example:

```

function slider1_Callback(hObject,eventdata)
slider_value = get(hObject,'Value');

% Proceed with callback...

```

The **Max** and **Min** properties specify the slider's maximum and minimum values. The slider's range is **Max** - **Min**. **hObject** is the handle of the component for which the event was triggered.

### **Toggle Button**

The callback for a toggle button needs to query the toggle button to determine what state it is in. MATLAB software sets the **Value** property equal to the **Max** property when the toggle button is pressed (**Max** is 1 by default). It sets the **Value** property equal to the **Min** property when the toggle button is not pressed (**Min** is 0 by default).

The following code illustrates how to program the callback in the GUI M-file.

```

function togglebutton1_Callback(hObject,eventdata)
button_state = get(hObject,'Value');
if button_state == get(hObject,'Max')
 % Toggle button is pressed-take appropriate action
 ...
elseif button_state == get(hObject,'Min')
 % Toggle button is not pressed-take appropriate action
 ...
end

```

**hObject** is the handle of the component for which the event was triggered.

You can also change the state of a toggle button programmatically by setting the toggle button **Value** property to the value of the **Max** or **Min** property. For example,

```
set(tbh,'Value','Max')
```

puts the toggle button with handle **tbh** in the pressed state.

---

**Note** You can use a button group to manage exclusive selection behavior for toggle buttons. See “Button Group” on page 12-30 for more information.

---

## Programming Panels and Button Groups

These topics provide basic code examples for panels and button group callbacks.

The examples assume that callback properties are specified using function handles, enabling MATLAB software to pass arguments `hObject`, which is the handle of the component for which the event was triggered, and  `eventdata`. See “Providing Callbacks for Components” on page 12-13 for more information.

- “Panel” on page 12-30
- “Button Group” on page 12-30

### Panel

Panels group GUI components and can make a GUI easier to understand by visually grouping related controls. A panel can contain panels and button groups, as well as axes and user interface controls such as push buttons, sliders, pop-up menus, etc. The position of each component within a panel is interpreted relative to the lower-left corner of the panel.

Generally, if the GUI is resized, the panel and its components are also resized. However, you can control the size and position of the panel and its components. You can do this by setting the GUI `Resize` property to `on` and providing a `ResizeFcn` callback for the panel.

---

**Note** See “Cross-Platform Compatible Units” on page 11-94 for information about the effect of units on resize behavior.

---

### Button Group

Button groups are like panels except that they manage exclusive selection behavior for radio buttons and toggle buttons. If a button group contains a

set of radio buttons, toggle buttons, or both, the button group allows only one of them to be selected. When a user clicks a button, that button is selected and all other buttons are deselected.

When programming a button group, you do not code callbacks for the individual buttons; instead, use its `SelectionChangeFcn` callback to manage responses to selections. The following example, “Programming a Button Group” on page 12-32, illustrates how you use `uibuttongroup` event data to do this.

The following figure shows a button group with two radio buttons and two toggle buttons. **Radio Button 1** is selected.


If a user clicks the other radio button or one of the toggle buttons, it becomes selected and **Radio Button 1** is deselected. The following figure shows the result of clicking **Toggle Button 2**.


The button group **SelectionChangeFcn** callback is called whenever a selection is made. If you have a button group that contains a set of radio buttons and toggle buttons and you want:

- An immediate action to occur when a radio button or toggle button is selected, you must include the code to control the radio and toggle buttons in the button group's **SelectionChangeFcn** callback function, not in the individual toggle button **Callback** functions. "Color Palette" on page 15-50 provides a practical example of a **SelectionChangeFcn** callback.
- Another component such as a push button to base its action on the selection, then that component's **Callback** callback can get the handle of the selected radio button or toggle button from the button group's **SelectedObject** property.

**Programming a Button Group.** This example of a **SelectionChangeFcn** callback uses the **Tag** property of the selected object to choose the appropriate code to execute. The **Tag** property of each component is a string that identifies that component and must be unique in the GUI.

```
function uibuttongroup1_SelectionChangeFcn(hObject,eventdata)
switch get(eventdata.NewValue,'Tag') % Get Tag of selected object.
 case 'radiobutton1'
 % Code for when radiobutton1 is selected.
 case 'radiobutton2'
 % Code for when radiobutton2 is selected.
 case 'togglebutton1'
 % Code for when togglebutton1 is selected.
 case 'togglebutton2'
 % Code for when togglebutton2 is selected.
 % Continue with more cases as necessary.
 otherwise
 % Code for when there is no match.
end
```

The **hObject** and  **eventdata** arguments are available to the callback only if the value of the **callback** property is specified as a function handle. See the **SelectionChangeFcn** property on the **Uibuttongroup** Properties reference page for information about  **eventdata**. See the **uibuttongroup** reference page and "Color Palette" on page 15-50 for other examples.

## Programming Axes

Axes components enable your GUI to display graphics, such as graphs and images. This topic briefly tells you how to plot to an axes in your GUI.


In most cases, you create a plot in an axes from a callback that belongs to some other component in the GUI. For example, pressing a button might trigger the plotting of a graph to an axes. In this case, the button's **Callback** callback contains the code that generates the plot.

The following example contains two axes and two push buttons. Clicking the first button generates a **contour** plot in one axes and clicking the other button generates a **surf** plot in the other axes. The example generates data for the plots using the **peaks** function, which returns a square matrix obtained by translating and scaling Gaussian distributions.


- 1 Save this code in an M-file named `two_axes.m`.

```
function two_axes
fh = figure;
bh1 = uicontrol(fh,'Position',[20 290 60 30],...
 'String','Plot 1',...
 'Callback',@button1_plot);
bh2 = uicontrol(fh,'Position',[20 100 60 30],...
 'String','Plot 2',...
 'Callback',@button2_plot);
ah1 = axes('Parent',fh,'units','pixels',...
 'Position',[120 220 170 170]);
ah2 = axes('Parent',fh,'units','pixels',...
 'Position',[120 30 170 170]);
%-----
function button1_plot(hObject,eventdata)
 contour(ah1,peaks(35));
end
%-----
function button2_plot(hObject,eventdata)
 surf(ah2,peaks(35));
end
end
```

- 2 Run the GUI by typing `two_axes` at the command line. This is what the example looks like before you click the push buttons.


- 3 Click the **Plot 1** button to display the contour plot in the first axes. Click the **Plot 2** button to display the surf plot in the second axes.


See “GUI with Multiple Axes” on page 10-2 for a more complex example that uses two axes.

If your GUI contains axes, you should ensure that their `HandleVisibility` properties are set to `callback`. This allows callbacks to change the contents of the axes and prevents command line operations from doing so. The default is `on`.

When drawing anything into axes, a GUI’s code should specify the handle of the axes to use. Do not count on `gca` for this purpose, as it can create a figure if the current figure or intended axes has its `HandleVisibility` property not set to '`on`'. See “Specifying the Target for Graphics Output” in the MATLAB Graphics documentation for details.

---

**Tip** When working with multiple axes, it is best not to “raise” the axes you want to plot data into with commands like

```
axes(a1)
```

This will make axes `a1` the current axes, but it also restacks figures and flushes all pending events, which consumes computer resources and is rarely necessary for a callback to do. It is more efficient to simply supply the axes handle as the first argument of the plotting function you are calling, such as

```
plot(a1, ...)
```

which outputs the graphics to axes `a1` without restacking figures or flushing queued events. To designate an axes for plotting functions which do not accept an axes handle argument, such as the `line` function, you can make `a1` the current axes as follows.

```
set.figure_handle,'CurrentAxes',a1)
line(x,y,z,...)
```

---

See the `CurrentAxes` description in the figure properties reference page for more details.

For more information about:

- Properties that you can set to control many aspects of axes behavior and appearance, see “Axes Properties” in the MATLAB Graphics documentation.
- Creating axes in a tiled pattern, see the `subplot` function reference page.
- Plotting in general, see “Plots and Plotting Tools” in the MATLAB Graphics documentation.

## Programming ActiveX Controls

For information about programming ActiveX controls, see the following topics in the MATLAB External Interfaces documentation.

- “Responding to Events — an Overview”
- “Writing Event Handlers”

See “MATLAB COM Client Support” in the MATLAB External Interfaces documentation for general information.

---

**Note** ActiveX controls do not expose a resizing method. If you are creating a GUI with ActiveX controls and want both the GUI and the controls to be resizable, you can use the resizing technique described in “Example — Using Internet Explorer Program in a MATLAB Figure” in the MATLAB External Interfaces documentation.

---


## Programming Menu Items

- “Programming a Menu Title” on page 12-36
- “Opening a Dialog Box from a Menu Callback” on page 12-37
- “Updating a Menu Item Check” on page 12-38

### Programming a Menu Title

Because clicking a menu title automatically displays the menu below it, you may not need to program callbacks at the title level. However, the callback associated with a menu title can be a good place to enable or disable menu items below it.

Consider the example illustrated in the following picture.


When a user selects **Edit > Copy > to file**, no **Copy** callback is needed to perform the action. Only the **Callback** callback associated with the **to file** item is required.

Suppose, however, that only certain objects can be copied to a file. You can use the **Copy** item **Callback** callback to enable or disable the **to file** item, depending on the type of object selected.

The following code disables the **to file** item by setting its **Enable** property **off**. The menu item would then appear dimmed.

```
set(tofilehandle, 'Enable', 'off')
```

Setting **Enable** to **on**, would then enable the menu item.

### Opening a Dialog Box from a Menu Callback

The **Callback** callback for the **to file** menu item could contain code such as the following to display the standard dialog box for saving files.

```
[file,path] = uiputfile('animinit.m','Save file name');
```

'Save file name' is the dialog box title. In the dialog box, the filename field is set to `animinit.m`, and the filter set to M-files (\*.m). For more information, see the `uiputfile` reference page.

---

**Note** MATLAB software provides a selection of standard dialog boxes that you can create with a single function call. For information about these dialog boxes and the functions used to create them, see "Predefined Dialog Boxes" in the MATLAB Function Reference documentation.

---

### Updating a Menu Item Check

A check is useful to indicate the current state of some menu items. If you set the `Checked` property to `on` when you create the menu item, the item initially appears checked. Each time the user selects the menu item, the callback for that item must turn the check on or off. The following example shows you how to do this by changing the value of the menu item's `Checked` property.

```
function menu_copyfile(hObject,eventdata)
if strcmp(get(hObject,'Checked'),'on')
 set(hObject,'Checked','off');
else
 set(hObject,'Checked','on');
end
```

`hObject` is the handle of the component for which the event was triggered. Its use here assumes the menu item's `Callback` property specifies the callback as a function handle. See "Providing Callbacks for Components" on page 12-13 for more information.

The `strcmp` function compares two strings and returns logical 1 (true) if the two are identical, and logical 0 (false) otherwise.

Use of checks when the GUI is first displayed should be consistent with the display. For example, if your GUI has an axes that is visible when a user first opens it and the GUI has a **Show axes** menu item, be sure to set the menu item's `Checked` property `on` when you create it so that a check appears next to the **Show axes** menu item initially.

## Programming Toolbar Tools

- “Push Tool” on page 12-39
- “Toggle Tool” on page 12-41

### Push Tool

The push tool `ClickedCallback` property specifies the push tool control action. The following example creates a push tool and programs it to open a standard color selection dialog box. You can use the dialog box to set the background color of the GUI.


- 1 Copy the following code into an M-file and save it in your current folder or on your path as `color_gui.m`. Execute the function by typing `color_gui` at the command line.

```
function color_gui
fh = figure('Position',[250 250 250 150], 'Toolbar','none');
th = uitoolbar('Parent',fh);
pth = uipushtool('Parent',th, 'Cdata',rand(20,20,3),...
 'ClickedCallback', @color_callback);
%-----
function color_callback(hObject, eventdata)
color = uisetcolor(fh,'Pick a color');
end
end
```

- 2 Click the push tool to display the color selection dialog box and click a color to select it.


- 3 Click **OK** on the color selection dialog box. The GUI background color changes to the color you selected—in this case, green.


---

**Note** Create your own icon with the icon editor described in “Icon Editor” on page 15-62. See the `ind2rgb` reference page for information on converting a matrix  $X$  and corresponding colormap, i.e., an  $(X, \text{MAP})$  image, to RGB (truecolor) format.

---

### Toggle Tool


The toggle tool `OnCallback` and `OffCallback` properties specify the toggle tool control actions that occur when the toggle tool is clicked and its `State` property changes to `on` or `off`. The toggle tool `ClickedCallback` property specifies a control action that takes place whenever the toggle tool is clicked, regardless of state.

The following example uses a toggle tool to toggle a plot between surface and mesh views of the `peaks` data. The example also counts the number of times you have clicked the toggle tool.


The `surf` function produces a 3-D shaded surface plot. The `mesh` function creates a wireframe parametric surface. `peaks` returns a square matrix obtained by translating and scaling Gaussian distributions

- 1 Copy the following code into an M-file and save it in your current folder or on your path as `toggle_plots.m`. Execute the function by typing `toggle_plots` at the command line.

```
function toggle_plots
 counter = 0;
 fh = figure('Position',[250 250 300 340], 'Toolbar', 'none');
 ah = axes('Parent', fh, 'Units', 'pixels', ...
 'Position', [35 85 230 230]);
 th = uicontrol('Parent', fh);
 tth = uitoggletool('Parent', th, 'Cdata', rand(20,20,3), ...
 'OnCallback', @surf_callback, ...
 'OffCallback', @mesh_callback, ...
 'ClickedCallback', @counter_callback);
 sth = uicontrol('Style', 'text', 'String', 'Counter: ', ...
 'Position', [35 20 45 20]);
 cth = uicontrol('Style', 'text', 'String', num2str(counter), ...
 'Position', [85 20 30 20]);
%
%-----
 function counter_callback(hObject, eventdata)
 counter = counter + 1;
 set(cth, 'String', num2str(counter))
 end
%
%-----
 function surf_callback(hObject, eventdata)
 surf(ah, peaks(35));
 end
%
%-----
 function mesh_callback(hObject, eventdata)
 mesh(ah, peaks(35));
 end
end
```


- 2 Click the toggle tool to display the initial plot. The counter increments to 1.


- 3 Continue clicking the toggle tool to toggle between surf and mesh plots of the peaks data.

# Managing Application-Defined Data

---

- “Mechanisms for Managing Data” on page 13-2
- “Sharing Data Among a GUI’s Callbacks” on page 13-11

## Mechanisms for Managing Data

### In this section...

- “Overview” on page 13-2
- “Nested Functions” on page 13-4
- “UserData Property” on page 13-5
- “Application Data” on page 13-6
- “GUI Data” on page 13-8

## Overview

Most GUIs generate or use data specific to the application. GUI components often need to communicate data to one another and several basic mechanism serve this need.

Although many GUIs are single figures, you can make several GUIs work together if your application requires more than a single figure. For example, your GUI could require several dialog boxes to display and obtain some of the parameters used by the GUI. Your GUI could include several individual tools that work together, either at the same time or in succession. To avoid communication via files or workspace variables, you can use any of the methods described in the following table.

| Data-Sharing Method  | How it Works | Use for... |
|----------------------|----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------|
| Property/value pairs | Send data into a newly invoked or existing GUI by passing it along as input arguments. | Communicating data to new GUIs |
| Output | Return data from the invoked GUI. | Communicating data back to the invoking GUI, such as passing back the handles structure of the invoked GUI |

| Data-Sharing Method | How it Works | Use for... |
|----------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|
| Function handles or private data | Pass function handles or data through one of the four following methods: | Exposing functionality within a GUI or between GUIs |
| | “Nested Functions”: share the name space of all superior functions | Accessing and modifying variables defined in a directly or indirectly enclosing function, typically within a single GUI figure |
| | <code>UserData</code> : Store data in this figure or component property. Communicate to other GUIs via handle references. | Communicating data within a GUI or between GUIs; <code>UserData</code> is limited to one variable, often supplied as a struct |
| | <code>Application Data (getappdata / setappdata, ...)</code> : Store named data in a figure or component. Communicate to other GUIs via handle references. | Communicating data within a GUI or between GUIs; any number or types of variables can be stored as application data through this API |
| | <code>guidata</code> : Store data in the <code>handles</code> structure of a GUI. Communicate to other GUIs via handle references. | Communicating data within a GUI or between GUIs—a convenient way to manage application data. GUI Data is a struct associated with the GUI figure. |

The example “Icon Editor” on page 15-62. further explains sharing data between GUI figures.

The next three sections describe mechanisms that provide a way to manage application-defined data, stored within a GUI:

- **Nested Functions** — Share variables defined at a higher level and call one another when called function is below above, or a sibling of the caller.
- **UserData Property** — A MATLAB workspace variable that you assign to GUI components and retrieve like any other property.
- **Application Data** — Provides a way for applications to save and retrieve data associated with a specified object. For a GUI, this is usually the GUI figure, but it can also be any component. The data is stored as name/value pairs. Application data enables you to create what are essentially user-defined properties for an object.
- **GUI Data** — Uses the `guidata` function to manage GUI data. This function can store a single variable as GUI data in a MATLAB structure, which in GUIDE is called the *handles structure*. You use the function to retrieve the handles structure as well as to update it.

You can compare the three approaches applied to a simple working GUI in “Examples of Sharing Data Among a GUI’s Callbacks” on page 9-10.

## Nested Functions

When you place nested functions in a GUI M-file, they enable callback functions to share data freely without it having to be passed as arguments:

- 1 Construct components, define variables, and generate data in the initialization segment of your code.
- 2 Nest the GUI callbacks and utility functions at a level below the initialization.

The callbacks and utility functions automatically have access to the data and the component handles because they are defined at a higher level. Using this approach can eliminate the need for storing `UserData`, application data, or GUI Data in many instances.

---

**Note** For the rules and restrictions that apply to using nested functions, see “Nested Functions” in the MATLAB Programming Fundamentals documentation.

---

See “Sharing Data with Nested Functions” on page 13-11 for a complete example.

## UserData Property

All GUI components, including menus and the figure itself have a `UserData` property. You can assign any valid MATLAB workspace value as the `UserData` property’s value, but only one value can exist at a time. To retrieve the data, a callback must know the handle of the component in which the data is stored. You access `UserData` using `get` and `set` with the appropriate object’s handle. The following example illustrates this pattern:

- 1 An edit text component stores the user-entered string in its `UserData` property.

```
function edittext1_callback(hObject,eventdata)
mystring = get(hObject,'String');
set(hObject,'UserData',mystring);
```

- 2 A push button retrieves the string from the edit text component `UserData` property.

```
function pushbutton1_callback(hObject,eventdata)
string = get(edittext1,'UserData');
```

For example, if the menu item is **Undo**, its code could reset the `String` of `edittext1` back to the value stored in its `UserData`. To facilitate undo operations, the `UserData` can be a cell array of strings, managed as a stack or circular buffer.

Specify `UserData` as a structure if you want to store multiple variables. Each field you define can hold a different variable.

---

**Note** To use `hObject` (the calling object’s handle), you must specify a component’s callback properties as function handles rather than as strings or function names. When you do, the component handle is automatically passed to each callback as `hObject`. See “Providing Callbacks for Components” on page 12-13 for more information.

---

See “Sharing Data with UserData” on page 13-15 for a complete example.

## Application Data

Application data is data that is meaningful to or defined by your application. You attach application data to a figure or any GUI component (other than ActiveX controls) with the functions `setappdata` and `getappdata`. The main differences between it and UserData are:

- You can assign multiple values to application data, but only one value to `UserData`.
- Your code must reference application data by name (like using a Tag), but can access `UserData` like any other property

Only Handle Graphics MATLAB objects use this property. The following table summarizes the functions that provide access to application data. For more details, see the individual function reference pages.

### Functions for Managing Application Data

| Function | Purpose |
|-------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>setappdata</code> | Specify named application data for an object (a figure or other Handle Graphics object in your GUI). You can specify more than one named application data item per object. However, each name must be unique for that object and can be associated with only one value, usually a structure. |
| <code>getappdata</code> | Retrieve named application data. To retrieve named application data, you must know the name associated with the application data and the handle of the object with which it is associated. If you specify a handle only, all the object's application data is returned. |
| <code>isappdata</code>  | True if the named application data exists on the specified object. |
| <code>rmpappdata</code> | Remove named application data from the specified object. |

## Creating Application Data

Use the `setappdata` function to create application data. This example generates a 35-by-35 matrix of normally distributed random numbers and creates application data `mydata`, associated with the figure, to manage it.

```
matrices.rand_35 = randn(35);
setappdata.figurehandle,'mydata',matrices);
```

## Adding Fields to an Application Data Structure

Application data is usually defined as a structure to enable you to add fields as necessary. This example adds a field to the application data structure `mydata` created in the previous topic:

- 1 Use `getappdata` to retrieve the structure.

From the example in the previous topic, the name of the application data structure is `mydata`. It is associated with the figure.

```
matrices = getappdata.figurehandle,'mydata');
```

- 2 Create a new field and assign it a value. For example

```
matrices.randn_50 = randn(50);
```

adds the field `randn_50` to the `matrices` structure and sets it to a 50-by-50 matrix of normally distributed random numbers.

- 3 Use `setappdata` to save the data. This example uses `setappdata` to save the `matrices` structure as the application data structure `mydata`.

```
setappdata.figurehandle,'mydata',matrices);
```

A callback can retrieve (and modify) this application data in the same manner, but needs to know what the figure handle is to access it. By using nested functions and creating the figure at the top level, the figure handle is accessible to all callbacks and utility functions nested at lower levels. For information about using nested functions, see “Nested Functions” in the MATLAB Programming Fundamentals documentation. See “Sharing Data with Application Data” on page 13-18 for a complete example of using application data.

## GUI Data

Most GUIs generate or use data that is specific to the application. These mechanisms provide a way for applications to save and retrieve data stored with the GUI. With GUI data:

- You can access the data from within a callback routine using the component's handle, without needing to find the figure handle.
- You do not need to create and maintain a hard-coded name for the data throughout your source code.

Use the `guidata` function to manage GUI data. This function can store a single variable as GUI data. GUI data differs from application data in that

- GUI data is a single variable; however, when defined as a structure, you can add and remove fields.
- Application data can consist of many variables, each stored under a separate unique name.
- You access GUI data using the `guidata` function, which both stores and retrieves GUI data.
- Whenever you use `guidata` to store GUI data, it overwrites the existing GUI data.
- Using the `getappdata`, `setappdata`, and `rmapppdata` functions does not affect GUI data.

GUI data is always associated with the GUI figure. It is available to all callbacks of all components of the GUI. If you specify a component handle when you save or retrieve GUI data, MATLAB software automatically associates the data with the component's parent figure.

GUI data can contain only one variable at any time. Writing GUI data with a different variable overwrites the existing GUI data. For this reason, GUI data is usually defined to be a structure to which you can add fields as you need them.

You can access the data from within a callback routine using the component's handle, without having to find the figure handle. If you specify a component's callback properties as function handles, the component handle is

automatically passed to each callback as `hObject`. See “Providing Callbacks for Components” on page 12-13 for more information.

Because there can be only one GUI data variable and it is associated with the figure, you do not need to create and maintain a hard-coded name for the data throughout your source code.

---

**Note** GUIDE uses GUI data to store its handles structure, and includes it as an argument (called `handles`) in every callback . Programmatic GUI callbacks do not include GUI Data, but any callback function can access it from its component's handle (`hObject`, the first callback argument). If your M-file was originally created by GUIDE, see “Changing GUI Data in an M-File Generated by GUIDE” on page 9-9.

---

## Creating and Updating GUI Data

- 1 Create a structure and add to it the fields you want. For example,

```
mydata.iteration_counter = 0;
mydata.number_errors = 0;
```

- 2 Save the structure as GUI data. MATLAB software associates GUI data with the figure, but you can use the handle of any component in the figure to retrieve or save it.

```
guidata.figurehandle,mydata);
```

- 3 To change GUI data from a callback, get a copy of the structure, update the desired field, and then save the GUI data.

```
mydata = guidata(hObject); % Get the GUI data.
mydata.iteration_counter = mydata.iteration_counter +1;
guidata(hObject,mydata); % Save the GUI data.
```

---

**Note** To use `hObject`, you must specify a component's callback properties as function handles. When you do, the component handle is automatically passed to each callback as `hObject`. See “Providing Callbacks for Components” on page 12-13 for more information.

---

## Adding Fields to a GUI Data Structure

To add a field to a GUI data structure:

- 1 Get a copy of the structure with a command similar to the following where `hObject` is the handle of the component for which the callback was triggered.

```
mydata = guidata(hObject)
```

- 2 Assign a value to the new field. This adds the field to the structure. For example,

```
mydata.iteration_state = 0;
```

adds the field `iteration_state` to the structure `mydata` and sets it to 0.

- 3 Use the following command to save the data.

```
guidata(hObject,mydata)
```

where `hObject` is the handle of the component for which the callback was triggered. MATLAB software associates a new copy of the `mydata` structure with the component's parent figure.

See “Sharing Data with GUI Data” on page 13-21 for a complete example.

# Sharing Data Among a GUI's Callbacks

## In this section...

- “Sharing Data with Nested Functions” on page 13-11
- “Sharing Data with UserData” on page 13-15
- “Sharing Data with Application Data” on page 13-18
- “Sharing Data with GUI Data” on page 13-21


The following four sections each contain complete code for example GUIs that you can copy to M-files and run. For general information about these methods, see “Mechanisms for Managing Data” on page 13-2.

## Sharing Data with Nested Functions

You can use GUI data, application data, and the `UserData` property to share data among a GUI's callbacks. In many cases, nested functions enable you to share data among callbacks without using the other data forms.

## Nested Functions Example: Passing Data Between Components

This example uses a GUI that contains a slider and an edit text component. A static text component instructs the user to enter a value in the edit text or click the slider. The example initializes and maintains an error counter, as well as the old and new values of the slider, in a nested functions environment.


The GUI behavior is as follows:

- When a user moves the slider, the edit text component displays the slider's current value and prints a message to the Command Window indicating how far the slider moved from its previous position.

You changed the slider value by 24.11 percent.

- When a user types a value into the edit text component and then presses **Enter** or clicks outside the component, the slider also updates to the value entered and the edit text component prints a message to the Command Window indicating how many units the slider moved.
- If a user enters a value in the edit text component that is out of range for the slider—that is, a value that is not between the slider's **Min** and **Max** properties—the application returns a message in the edit text indicating how many times the user has entered an erroneous value.


The following code constructs the components, initializes the error counter, and the previous and new slider values in the initialization section of the function, and uses two callbacks to implement the interchange between the slider and the edit text component. The slider callback and text edit callback are nested within the main function.

You can copy the following code listing, paste it into a new M-file, and save it in your current folder, or elsewhere on your path, as `slider_gui_nested.m`. Alternatively, click [here](#) to place `slider_gui_nested.m` in your current folder. Run the function by typing `slider_gui_nested` at the command line.

```
function slider_gui_nested
fh = figure('Position',[250 250 350 350],...
 'MenuBar','none','NumberTitle','off',...
 'Name','Sharing Data with Nested Functions');
sh = uicontrol(fh,'Style','slider',...
 'Max',100,'Min',0,'Value',25,...
 'SliderStep',[0.05 0.2],...
 'Position',[300 25 20 300],...
```

```
 'Callback',@slider_callback);
eth = uicontrol(fh,'Style','edit',...
 'String',num2str(get(sh,'Value')),...
 'Position',[30 175 240 20],...
 'Callback',@edittext_callback);
sth = uicontrol(fh,'Style','text','String',...
 'Enter a value or click the slider.',...
 'Position',[30 215 240 20]);
number_errors = 0;
previous_val = 0;
val = 0;
% -----First Nested Function-----
% Set the value of the edit text component String property
% to the value of the slider.
function slider_callback(hObject,eventdata)
 previous_val = val;
 val = get(hObject,'Value');
 set(eth,'String',num2str(val));
 sprintf('You changed the slider value by %6.2f percent.',...
 abs(val - previous_val))
end
% -----Second Nested Function-----
% Set the slider value to the number the user types in
% the edit text or display an error message.
function edittext_callback(hObject,eventdata)
 previous_val = val;
 val = str2double(get(hObject,'String'));
 % Determine whether val is a number between the
 % slider's Min and Max. If it is, set the slider Value.
 if isnumeric(val) && length(val) == 1 && ...
 val >= get(sh,'Min') && ...
 val <= get(sh,'Max')
 set(sh,'Value',val);
 sprintf('You changed the slider value by %6.2f percent.',...
 abs(val - previous_val))
 else
 % Increment the error count, and display it.
 number_errors = number_errors+1;
 set(hObject,'String',...
 ['You have entered an invalid entry ',...]
```

```
 num2str(number_errors), ' times.');
 val = previous_val;
end
end
end
```

Because the components are constructed at the top level, their handles are immediately available to the callbacks that are nested at a lower level of the routine. The same is true of the error counter, `number_errors`, the previous slider value, `previous_val`, and the new slider value, `val`. You do not need to pass these variables as arguments.

Both callbacks use the input argument `hObject` to get and set properties of the component that triggered execution of the callback. This argument is available to the callbacks because the components' `Callback` properties are specified as function handles. For more information, see “Providing Callbacks for Components” on page 12-13.

**Slider Callback.** The slider callback, `slider_callback`, uses the edit text component handle, `eth`, to set the edit text 'String' property to the value that the user typed.

The slider `Callback` saves the previous value, `val`, of the slider in `previous_val` before assigning the new value to `val`. These variables are known to both callbacks because they are initialized at a higher level. They can be retrieved and set by either callback.

```
previous_val = val;
val = get(hObject,'Value');
```

The following statements in the slider callback update the value displayed in the edit text component when a user moves the slider and releases the mouse button.

```
val = get(hObject,'Value');
set(eth,'String',num2str(val));
```

The code combines three commands:

- `get` obtains the current value of the slider.

- `num2str` converts the value to a string.
- `set` sets the `String` property of the edit text component to the updated value.

**Edit Text Callback.** The callback for edit text, `edittext_callback`, uses the slider handle, `sh`, to determine the slider's `Max` and `Min` properties and to set the slider `Value` property, which determine the position of the slider thumb.

The edit text callback uses the following code to set the slider's value to the number that the user enters, after checking to see if it is a single numeric value within the allowed range.

```
if isnumeric(val) && length(val) == 1 && ...
 val >= get(sh,'Min') && ...
 val <= get(sh,'Max')
 set(sh,'Value',val);
```

If the value is out of range, the `if` statement continues by incrementing the error counter, `number_errors`, and displaying a message telling the user how many times they have entered an invalid number.

```
else
 number_errors = number_errors+1;
 set(hObject,'String',...
 ['You have entered an invalid entry ',...
 num2str(number_errors), ' times.']);
end
```

## Sharing Data with UserData

Every GUI component, and the figure itself, has a `UserData` property that you can use to store application-defined data. To access `UserData`, a callback must know the handle of the component with which a specific `UserData` property is associated.

Use the `get` function to retrieve `UserData`, and the `set` function to set it.

## UserData Property Example: Passing Data Between Components

The following code is the same as in the prior example, “Sharing Data with Nested Functions” on page 13-11, but uses the `UserData` property to initialize and increment the error counter. It also uses nested functions to provide callbacks with access to other component’s handles, which the main function defines. You can copy the following code listing, paste it into a new M-file, and save it in your current folder, or elsewhere on your path, as `slider_gui_userdata.m`. Alternatively, click here to place `slider_gui_userdata.m` in your current folder. Run the function by typing `slider_gui_userdata` at the command line.

```
function slider_gui_userdata
fh = figure('Position',[250 250 350 350],...
 'MenuBar','none','NumberTitle','off',...
 'Name','Sharing Data with UserData');
sh = uicontrol(fh,'Style','slider',...
 'Max',100,'Min',0,'Value',25,...
 'SliderStep',[0.05 0.2],...
 'Position',[300 25 20 300],...
 'Callback',@slider_callback);
eth = uicontrol(fh,'Style','edit',...
 'String',num2str(get(sh,'Value')),...
 'Position',[30 175 240 20],...
 'Callback',@edittext_callback);
sth = uicontrol(fh,'Style','text','String',...
 'Enter a value or click the slider.',...
 'Position',[30 215 240 20]);
number_errors = 0;
slider.val = 25;
% Set edit text UserData property to slider structure.
set(eth,'UserData',slider)
% -----
% Set the value of the edit text component String property
% to the value of the slider.
function slider_callback(hObject,eventdata)
 % Get slider from edit text UserData.
 slider = get(eth,'UserData');
 slider.previous_val = slider.val;
 slider.val = get(hObject,'Value');
```

```
set(eth,'String',num2str(slider.val));
sprintf('You changed the slider value by %6.2f percent.',...
 abs(slider.val - slider.previous_val))
% Save slider in UserData before returning.
set(eth,'UserData',slider)
end
%
% -----
% Set the slider value to the number the user types in
% the edit text or display an error message.
function edittext_callback(hObject,eventdata)
 % Get slider from edit text UserData.
 slider = get(eth,'UserData');
 slider.previous_val = slider.val;
 slider.val = str2double(get(hObject,'String'));
 % Determine whether slider.val is a number between the
 % slider's Min and Max. If it is, set the slider Value.
 if isnumeric(slider.val) && ...
 length(slider.val) == 1 && ...
 slider.val >= get(sh,'Min') && ...
 slider.val <= get(sh,'Max')
 set(sh,'Value',slider.val);
 sprintf('You changed the slider value by %6.2f percent.',...
 abs(slider.val - slider.previous_val))
 else
 % Increment the error count, and display it.
 number_errors = number_errors+1;
 set(hObject,'String',...
 ['You have entered an invalid entry ',...
 num2str(number_errors), ' times.']);
 slider.val = slider.previous_val;
 end
 % Save slider structure in UserData before returning.
 set(eth,'UserData',slider)
end
end
```

**Slider Values.** In this example, both the slider callback, `slider_callback` and the edit text callback, `edittext_callback`, retrieve the structure `slider` from the edit text `UserData` property. The `slider` structure holds previous and current values of the slider. The callbacks then save the value `slider.val` to `slider.previous_val` before retrieving the new value and assigning it to `slider.val`. Before returning, each callback saves the `slider` structure in the edit text `UserData` property.

```
% Get slider structure from edit text UserData.
slider = get(eth,'UserData',slider);
slider.previous_val = slider.val;
slider.val = str2double(get(hObject,'String'));
...
% Save slider structure in UserData before returning.
set(eth,'UserData',slider)
```

Both callbacks use the `get` and `set` functions to retrieve and save the `slider` structure in the edit text `UserData` property.

## Sharing Data with Application Data

Application data can be associated with any object—a component, menu, or the figure itself. To access application data, a callback must know the name of the data and the handle of the component in which it is stored. Use the functions `setappdata`, `getappdata`, `isappdata`, and `rmapppdata` to manage application data.

For more information about application data, see “Application Data” on page 13-6.

## Application Data Example: Passing Data Between Components

The following code is similar to the previous examples, but uses application data to initialize and maintain the old and new slider values in the edit text and slider Callbacks. It also uses nested functions to provide callbacks with access to other components’ handles, which the main function defines. You can copy the following code listing, paste it into a new M-file, and save it in your current folder, or elsewhere on your path, as `slider_gui_appdata.m`. Alternatively, click here to place `slider_gui_appdata.m` in your current folder. Run the function by typing `slider_gui_appdata` at the command line.

```
function slider_gui_appdata
fh = figure('Position',[250 250 350 350],...
 'MenuBar','none','NumberTitle','off',...
 'Name','Sharing Data with Application Data');
sh = uicontrol(fh,'Style','slider',...
 'Max',100,'Min',0,'Value',25,...
 'SliderStep',[0.05 0.2],...
 'Position',[300 25 20 300],...
 'Callback',@slider_callback);
eth = uicontrol(fh,'Style','edit',...
 'String',num2str(get(sh,'Value')),...
 'Position',[30 175 240 20],...
 'Callback',@edittext_callback);
sth = uicontrol(fh,'Style','text','String',...
 'Enter a value or click the slider.',...
 'Position',[30 215 240 20]);
number_errors = 0;
slider_data.val = 25;
% Create appdata with name 'slider'.
setappdata(fh,'slider',slider_data);
% -----
% Set the value of the edit text component String property
% to the value of the slider.
function slider_callback(hObject,eventdata)
 % Get 'slider' appdata.
 slider_data = getappdata(fh,'slider');
 slider_data.previous_val = slider_data.val;
 slider_data.val = get(hObject,'Value');
 set(eth,'String',num2str(slider_data.val));
 sprintf('You changed the slider value by %6.2f percent.',...
 abs(slider_data.val - slider_data.previous_val))
 % Save 'slider' appdata before returning.
 setappdata(fh,'slider',slider_data)
end
% -----
% Set the slider value to the number the user types in
% the edit text or display an error message.
function edittext_callback(hObject,eventdata)
 % Get 'slider' appdata.
 slider_data = getappdata(fh,'slider');
```

```
 slider_data.previous_val = slider_data.val;
 slider_data.val = str2double(get(hObject,'String'));
 % Determine whether val is a number between the
 % slider's Min and Max. If it is, set the slider Value.
 if isnumeric(slider_data.val) && ...
 length(slider_data.val) == 1 && ...
 slider_data.val >= get(sh,'Min') && ...
 slider_data.val <= get(sh,'Max')
 set(sh,'Value',slider_data.val);
 sprintf('You changed the slider value by %6.2f percent.',...
 abs(slider_data.val - slider_data.previous_val))
 else
 % Increment the error count, and display it.
 number_errors = number_errors+1;
 set(hObject,'String',...
 ['You have entered an invalid entry ',...
 num2str(number_errors), ' times.']);
 slider_data.val = slider_data.previous_val;
 end
 % Save appdata before returning.
 setappdata(fh,'slider',slider_data);
end
end
```

**Slider Values.** In this example, both the slider callback, `slider_callback`, and the edit text callback, `edittext_callback`, retrieve the `slider_data` application data structure, which holds previous and current values of the slider. They then save the value, `slider_data.val` to `slider_data.previous_val` before retrieving the new value and assigning it to `slider_data.val`. Before returning, each callback saves the `slider_data` structure in the `slider` application data.

```
% Get 'slider' appdata.
slider_data = getappdata(fh,'slider');
slider_data.previous_val = slider_data.val;
slider_data.val = str2double(get(hObject,'String'));
...
% Save 'slider' appdata before returning.
setappdata(fh,'slider',slider_data)
```

Both callbacks use the `getappdata` and `setappdata` functions to retrieve and save the `slider_data` structure as `slider` application data.

## Sharing Data with GUI Data

GUI data, which you manage with the `guidata` function, is accessible to all callbacks of the GUI. A callback for one component can set a value in GUI data, which can then be read by a callback for another component. For more information, see “GUI Data” on page 13-8.

### GUI Data Example: Passing Data Between Components

The following code is similar to the code of the previous topic, but uses GUI data to initialize and maintain the old and new slider values in the edit text and slider callbacks. It also uses nested functions to provide callbacks with access to other component’s handles, which the main function defines. You can copy the following code listing, paste it into a new M-file, and save it in your current folder, or elsewhere on your path, as `slider_gui_guidata.m`. Alternatively, click here to place `slider_gui_guidata.m` in your current folder. Run the function by typing `slider_gui_guidata` at the command line.

```
function slider_gui_guidata
fh = figure('Position',[250 250 350 350],...
 'MenuBar','none','NumberTitle','off',...
 'Name','Sharing Data with GUI Data');
sh = uicontrol(fh,'Style','slider',...
 'Max',100,'Min',0,'Value',25,...
 'SliderStep',[0.05 0.2],...
 'Position',[300 25 20 300],...
 'Callback',@slider_callback);
eth = uicontrol(fh,'Style','edit',...
 'String',num2str(get(sh,'Value')),...
 'Position',[30 175 240 20],...
 'Callback',@edittext_callback);
sth = uicontrol(fh,'Style','text','String',...
 'Enter a value or click the slider.',...
 'Position',[30 215 240 20]);
number_errors = 0;
slider.val = 25;
guidata(fh,slider);
```

```
% -----
% Set the value of the edit text component String property
% to the value of the slider.
function slider_callback(hObject,eventdata)
 slider = guidata(fh); % Get GUI data.
 slider.previous_val = slider.val;
 slider.val = get(hObject,'Value');
 set(hObject,'String',num2str(slider.val));
 sprintf('You changed the slider value by %6.2f percent.',...
 abs(slider.val - slider.previous_val))
 guidata(fh,slider) % Save GUI data before returning.
end
% -----
% Set the slider value to the number the user types in
% the edit text or display an error message.
function edittext_callback(hObject,eventdata)
 slider = guidata(fh); % Get GUI data.
 slider.previous_val = slider.val;
 slider.val = str2double(get(hObject,'String'));
 % Determine whether slider.val is a number between the
 % slider's Min and Max. If it is, set the slider Value.
 if isnumeric(slider.val) && length(slider.val) == 1 && ...
 slider.val >= get(sh,'Min') && ...
 slider.val <= get(sh,'Max')
 set(sh,'Value',slider.val);
 sprintf('You changed the slider value by %6.2f percent.',...
 abs(slider.val - slider.previous_val))
 else
 % Increment the error count, and display it.
 number_errors = number_errors+1;
 set(hObject,'String',...
 ['You have entered an invalid entry ',...
 num2str(number_errors), ' times.']);
 slider.val = slider.previous_val;
 end
 guidata(fh,slider); % Save the changes as GUI data.
end
end
```

**Slider Values.** In this example, both the slider callback, `slider_callback`, and the edit text callback, `edittext_callback`, retrieve the GUI data structure `slider` which hold previous and current values of the slider. They then save the value, `slider.val` to `slider.previous_val` before retrieving the new value and assigning it to `slider.val`. Before returning, each callback saves the `slider` structure to GUI data.

```
slider = guidata(fh); % Get GUI data.
slider.previous_val = slider.val;
slider.val = str2double(get(hObject,'String'));
...

guidata(fh,slider) % Save GUI data before returning.
```

Both callbacks use the `guidata` function to retrieve and save the `slider` structure as GUI data.


# Managing Callback Execution

---

## Callback Interruption

### In this section...

- “Callback Execution” on page 14-2
- “How the Interruptible Property Works” on page 14-2
- “How the Busy Action Property Works” on page 14-4
- “Example” on page 14-4

## Callback Execution

Callback execution is event driven and callbacks from different GUIs share the same event queue. In general, callbacks are triggered by user events such as a mouse click or key press. Because of this, you cannot predict, when a callback is requested, whether or not another callback is executing or, if one is, which callback it is.

If a callback is executing and the user triggers an event for which a callback is defined, that callback attempts to interrupt the callback that is already executing. When this occurs, MATLAB software processes the callbacks according to these factors:

- The `Interruptible` property of the object whose callback is already executing. The `Interruptible` property specifies whether the executing callback can be interrupted.
- The `BusyAction` property of the object whose callback has just been triggered and wants to execute. The `BusyAction` property specifies whether a callback should be queued to await execution or be canceled.

---

**Note** For information about what callbacks are and do, see “Callbacks: An Overview” on page 12-9 in this User’s Guide and also “Callback Properties for Graphics Objects” in the MATLAB Graphics documentation.

---

## How the Interruptible Property Works

An object’s `Interruptible` property can be either `on` (the default) or `off`.

If the `Interruptible` property of the object whose callback is executing is `on`, the callback can be interrupted. However, it is interrupted only when it, or a function it triggers, calls `drawnow`, `figure`, `getframe`, `pause`, or `waitfor`. Before performing their defined tasks, these functions process any events in the event queue, including any waiting callbacks. If the executing callback, or a function it triggers, calls none of these functions, it cannot be interrupted regardless of the value of its object's `Interruptible` property.

If the `Interruptible` property of the object whose callback is executing is `off`, the callback cannot be interrupted with the following exceptions. If the interrupting callback is a `DeleteFcn` or `CreateFcn` callback or a figure's `CloseRequest` or `ResizeFcn` callback, it interrupts an executing callback regardless of the value of the executing callback object's `Interruptible` property. These callbacks too can interrupt only when a `drawnow`, `figure`, `getframe`, `pause`, or `waitfor` function executes.

The callback properties to which `Interruptible` can apply depend on the objects for which the callback properties are defined:

- For figures, only callback routines defined for the `ButtonDownFcn`, `KeyPressFcn`, `KeyReleaseFcn`, `WindowButtonDownFcn`, `WindowButtonMotionFcn`, `WindowButtonUpFcn`, and `WindowScrollWheelFcn` are affected by the `Interruptible` property.

For callbacks that can be issued continuously, such as most of the above, setting the figure's `Interruptible` property to '`off`' might be necessary if callbacks from other objects or GUIs could fire while they are being issued. That is, do not interrupt callbacks that keep on coming if there is not a specific reason to do so.

- For GUI components, `Interruptible` applies to the `ButtonDownFcn`, `Callback`, `CellSelectionCallback`, `KeyPressFcn`, `SelectionChangeFcn`, `ClickedCallback`, `OffCallback`, and `OnCallback` properties, for the components for which these properties are defined.

To prevent continuously repeating callbacks such as the above from being interrupted, set the value of the `Interruptible` property of the object whose callback is repeating to '`off`':

```
set(hObject,'Interruptible','off');
```

where `hObject` is the handle to the object whose callback is called continuously (for example, to load another GUIDE GUI).

## How the Busy Action Property Works

An object's `BusyAction` property can be either `queue` (the default) or `cancel`. The `BusyAction` property of the interrupting callback's object is taken into account only if the `Interruptible` property of the executing callback's object is `off`, i.e., the executing callback is not interruptible.

If a noninterruptible callback is executing and an event (such as a mouse click) triggers a new callback, MATLAB software uses the value of the new callback object's `BusyAction` property to decide whether to queue the requested callback or cancel it.


- If the `BusyAction` value is `queue`, the requested callback is added to the event queue and executes in its turn when the executing callback finishes execution.
- If the value is `cancel`, the event is discarded and the requested callback does not execute.

If an interruptible callback is executing, the requested callback runs when the executing callback terminates or calls `drawnow`, `figure`, `getframe`, `pause`, or `waitfor`. The `BusyAction` property of the requested callback's object has no effect.

## Example

This example demonstrates control of callback interruption using the `Interruptible` and `BusyAction` properties. It creates two GUIs:


- The first GUI contains two push buttons, **Wait (interruptible)** whose `Interruptible` property is set to `on`, and **Wait (noninterruptible)** whose `Interruptible` property is set to `off`. Clicking either button triggers the button's `Callback` callback, which creates and updates a waitbar.


This code creates the two **Wait** buttons and specifies the callbacks that service them.

```
h_interrupt = uicontrol(h_panel1,'Style','pushbutton',...
 'Position',[30,110,120,30],...
 'String','Wait (interruptible)',...
 'Interruptible','on',...
 'Callback',@wait_interruptible);
h_noninterrupt = uicontrol(h_panel1,'Style','pushbutton',...
 'Position',[30,40,120,30],...
 'String','Wait (noninterruptible)',...
 'Interruptible','off',...
 'Callback',@wait_noninterruptible);
```

- The second GUI contains two push buttons, **Surf Plot (queue)** whose **BusyAction** property is set to **queue**, and **Mesh Plot (cancel)** whose **BusyAction** property is set to **cancel**. Clicking either button triggers the button's **Callback** callback to generate a plot in the axes.


This code creates the two plot buttons and specifies the callbacks that service them.

```
hsurf_queue = uicontrol(h_panel2,'Style','pushbutton',...
 'Position',[30,200,110,30],...
 'String','Surf Plot (queue)',...
 'TooltipString','BusyAction = queue',...
 'BusyAction','queue',...
 'Callback',@surf_queue);
hmesh_cancel = uicontrol(h_panel2,'Style','pushbutton',...
 'Position',[30,130,110,30],...
 'String','Mesh Plot (cancel)',...
 'BusyAction','cancel',...
 'TooltipString','BusyAction = cancel',...
 'Callback',@mesh_cancel);
```

### Using the Example GUIs

Click here to run the example GUIs.

---

**Note** This link executes MATLAB commands and is designed to work within the MATLAB Help browser. If you are reading this online or in PDF, you should go to the corresponding section in the MATLAB Help Browser to use the link.

---

To see the interplay of the **Interruptible** and **BusyAction** properties:

- 1 Click one of the **Wait** buttons in the first GUI. Both buttons create and update a waitbar.
- 2 While the waitbar is active, click either the **Surf Plot** or the **Mesh Plot** button in the second GUI. The **Surf Plot** button creates a `surf` plot using `peaks` data. The **Mesh Plot** button creates a `mesh` plot using the same data.

The following topics describe what happens when you click specific combinations of buttons:

- “Clicking a Wait Button” on page 14-7
- “Clicking a Plot Button” on page 14-8

### **Clicking a Wait Button.**

The **Wait** buttons are the same except for their **Interruptible** properties. Their **Callback** callbacks, which are essentially the same, call the utility function `create_update_waitbar` which calls `waitbar` to create and update a waitbar. The **Wait (Interruptible)** button `Callback` callback, `wait_interruptible`, can be interrupted each time `waitbar` calls `drawnow`. The **Wait (Noninterruptible)** button `Callback` callback, `wait_noninterruptible`, cannot be interrupted (except by specific callbacks listed in “How the Interruptible Property Works” on page 14-2).

This is the **Wait (Interruptible)** button `Callback` callback, `wait_interruptible`:

```
function wait_interruptible(hObject,eventdata)
 % Disable the other push button.
 set(h_noninterrupt,'Enable','off')
 % Clear the axes in the other GUI.
```

```
 cla(h_axes2,'reset')
 % Create and update the waitbar.
 create_update_waitbar
 % Enable the other push button
 set(h_noninterrupt,'Enable','on')
end
```

The callback first disables the other push button and clears the axes in the second GUI. It then calls the utility function `create_update_waitbar` to create and update a waitbar. When `create_update_waitbar` returns, it enables the other button.

**Clicking a Plot Button.** What happens when you click a **Plot** button depends on which **Wait** button you clicked first and the **BusyAction** property of the **Plot** button.

- If you click **Surf Plot**, whose **BusyAction** property is `queue`, MATLAB software queues the **Surf Plot** callback `surf_queue`.

If you clicked the **Wait (interruptible)** button first, `surf_queue` runs and displays the surf plot when the waitbar issues a call to `drawnow`, terminates, or is destroyed.

If you clicked the **Wait (noninterruptible)** button first, `surf_queue` runs only when the waitbar terminates or is destroyed.

This is the `surf_queue` callback:

```
function surf_queue(hObject,eventdata)
 h_plot = surf(h_axes2,peaks_data);
end
```

- If you click **Mesh Plot**, whose **BusyAction** property is `cancel`, after having clicked **Wait (noninterruptible)**, MATLAB software discards the button click event and does not queue the `mesh_cancel` callback.

If you click **Mesh Plot** after having clicked **Wait (interruptible)**, the **Mesh Plot** **BusyAction** property has no effect. MATLAB software queues the **Mesh Plot** callback, `mesh_cancel`. It runs and displays the mesh plot when the waitbar issues a call to `drawnow`, terminates, or is destroyed.

This is the `mesh_plot` callback:

```
function mesh_cancel(hObject,eventdata)
 h_plot = surf(h_axes2,peaks_data);
end
```

### View the Complete GUI M-File

If you are reading this in the MATLAB Help browser, you can click here to display a complete listing of the code used in this example in the MATLAB Editor.

---

**Note** This link executes MATLAB commands and is designed to work within the MATLAB Help browser. If you are reading this online or in PDF, you should go to the corresponding section in the MATLAB Help Browser to use the links.

---


# Examples of GUIs Created Programmatically

---

- “Introduction” on page 15-2
- “GUI with Axes, Menu, and Toolbar” on page 15-3
- “GUI that Displays and Graphs Tabular Data” on page 15-18
- “A GUI That Manages List Data” on page 15-32
- “Color Palette” on page 15-50
- “Icon Editor” on page 15-62

## Introduction

The five examples that follow illustrate how you can create and program GUIs manually. Each one lists and discusses the components and techniques it uses. By reading and trying the examples, you can learn how to:

- Update graphs of tabular data in a GUI and copy them to a new figure
- Create of a dialog that does not return until the user makes a choice
- Pass input arguments to the GUI when it is opened
- Obtain output from the GUI when it returns
- Shield the GUI from accidental changes
- Run the GUI across multiple platforms
- Share callbacks among components
- Share data among multiple GUIs
- Create menus and context menus
- Use an external utility function
- Achieve proper resize behavior
- Make a GUI modal
- Create toolbars

All but one of the examples all use nested functions. For information about using nested functions, see “Nested Functions” in the MATLAB Programming Fundamentals documentation.

# GUI with Axes, Menu, and Toolbar

## In this section...


- “About the Axes, Menu, and Toolbar Example” on page 15-3
- “Viewing and Running the AxesMenuToolbar GUI M-Files” on page 15-5
- “Generating the Graphing Commands and Data” on page 15-6
- “Creating the GUI and Its Components” on page 15-7
- “Initializing the GUI” on page 15-12
- “Defining the Callbacks” on page 15-13
- “Helper Function: Plotting the Plot Types” on page 15-17

## About the Axes, Menu, and Toolbar Example

This example creates a GUI that displays a user-selected plot in an axes. The GUI contains the following components:

- Axes
- Pop-up menu with a list of five plots
- Push button for updating the contents of the axes
- Menu bar **File** menu with three items: **Open**, **Print**, and **Close**
- Toolbar with two buttons that enable a user to open files and print the plot.

When you run the GUI, it initially displays a plot of five random numbers generated by the MATLAB command `rand(5)` command, as shown in the following figure.


You can select other plots in the pop-up menu. Clicking the **Update** button displays the currently selected plot on the axes.

The GUI **File** menu has three items:

- **Open** displays a dialog from which you can open files on your computer.
- **Print** opens the Print dialog. Clicking **Yes** in the Print dialog prints the plot.
- **Close** closes the GUI.

The GUI toolbar has two buttons:

- The Open button  performs the same function as the **Open** menu item. It displays a dialog from which you can open files on your computer.
- The Print button  performs the same function as the **Print** menu item. It opens the Print dialog. Clicking **Yes** in the Print dialog prints the plot.

This example illustrates the following GUI-building techniques:

- Passing input arguments to the GUI when it is opened
- Obtaining output from the GUI when it returns
- Shielding the GUI from accidental changes
- Running the GUI across multiple platforms
- Creating menus
- Creating toolbars
- Achieving proper resize behavior

---

**Note** This example uses nested functions. For information about using nested functions, see “Nested Functions” in the MATLAB Programming Fundamentals documentation.

---

## Viewing and Running the AxesMenuToolbar GUI M-Files

If you are reading this in the MATLAB Help browser, you can access the example M-files by clicking the following links. If you are reading this on the Web or in PDF form, you should go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, you should first save a copy of its M-file in your current folder (You need write access to your current folder to do this.) Click on the following links to copy the example files to your current folder and open them.

- 1 Click here to copy the M-files to your current folder

**2** `edit axesToolbar.m` or [click here](#) to open the GUI M-file in the Editor

**3** `edit iconRead.m` or [Click here](#) to open the utility `iconRead` M-file in the MATLAB Editor .

If you just want to run the GUI and inspect its code, follow these steps:

**1** [Click here](#) to add the example files to the MATLAB path (only for the current session).

**2** [Click here](#) to run the `axesToolbar` GUI.

**3** [Click here](#) to display the `axesToolbar` GUI M-file in the MATLAB Editor (read-only).

**4** [Click here](#) to display the utility `iconRead` M-file in the MATLAB Editor (read-only).

---

**Note** Do not save GUI files to the `examples` folder where you found them, or you will overwrite the original files. Save them to your current or other folder that you work in.

---

## Generating the Graphing Commands and Data

The example defines two variables `mOutputArgs` and `mPlotTypes`.

`mOutputArgs` is a cell array that holds output values should the user request them to be returned. The example later assigns a default value to this argument.

```
mOutputArgs = {};% Variable for storing output when GUI returns
```

`mPlotTypes` is a 5-by-2 cell array that specifies graphing functions and data for them, both as strings and as anonymous functions. The first column contains the strings that are used to populate the pop-up menu. The second column contains the functions, as anonymous function handles, that create the plots.

```
mPlotTypes = {... % Example plot types shown by this GUI
 'plot(rand(5))', @(a)plot(a,rand(5));
 'plot(sin(1:0.01:25))', @(a)plot(a,sin(1:0.01:25));
 'bar(1:.5:10)', @(a)bar(a,1:.5:10);
 'plot(membrane)', @(a)plot(a,membrane);
 'surf(peaks)', @(a)surf(a,peaks)};
```

Because the data is created at the top level of the GUI function, it is available to all callbacks and other functions in the GUI.

See “Anonymous Functions” in the MATLAB Programming Fundamentals documentation for information about using anonymous functions.

## **Creating the GUI and Its Components**

Like the data, the components are created at the top level so that their handles are available to all callbacks and other functions in the GUI.

- “The Main Figure” on page 15-7
- “The Axes” on page 15-8
- “The Pop-Up Menu” on page 15-9
- “The Update Push Button” on page 15-9
- “The File Menu and Its Menu Items” on page 15-10
- “The Toolbar and Its Tools” on page 15-11

### **The Main Figure**

The following statement creates the figure for GUI.

```
hMainFigure = figure(... % The main GUI figure
 'MenuBar','none', ...
 'Toolbar','none', ...
 'HandleVisibility','callback', ...
 'Color', get(0, ...
 'defaultuicontrolbackgroundcolor'));
```

- The `figure` function creates the GUI figure.

- Setting the `MenuBar` and `Toolbar` properties to `none`, prevents the standard menu bar and toolbar from displaying.
- Setting the `HandleVisibility` property to `callback` ensures that the figure can be accessed only from within a GUI callback, and cannot be drawn into or deleted from the command line.
- The `Color` property defines the background color of the figure. In this case, it is set to be the same as the default background color of `uicontrol` objects, such as the `Update` push button. The factory default background color of `uicontrol` objects is the system default and can vary from system to system. This statement ensures that the figure's background color matches the background color of the components.

See the Figure Properties reference page for information about figure properties and their default values.

## The Axes

The following statement creates the axes.

```
hPlotAxes = axes(... % Axes for plotting the selected plot
 'Parent', hMainFigure, ...
 'Units', 'normalized', ...
 'HandleVisibility','callback', ...
 'Position',[0.11 0.13 0.80 0.67]);
```

- The `axes` function creates the axes. Setting the axes `Parent` property to `hMainFigure` makes it a child of the main figure.
- Setting the `Units` property to `normalized` ensures that the axes resizes proportionately when the GUI is resized.
- The `Position` property is a 4-element vector that specifies the location of the axes within the figure and its size: [distance from left, distance from bottom, width, height]. Because the units are normalized, all values are between 0 and 1.

---

**Note** If you specify the `Units` property, then the `Position` property, and any other properties that depend on the value of the `Units` property, should follow the `Units` property specification.

---

See the Axes Properties reference page for information about axes properties and their default values.

## The Pop-Up Menu

The following statement creates the pop-up menu.

```
hPlotsPopupMenu = uicontrol(... % List of available types of plot
 'Parent', hMainFigure, ...
 'Units','normalized',...
 'Position',[0.11 0.85 0.45 0.1],...
 'HandleVisibility','callback', ...
 'String',mPlotTypes(:,1),...
 'Style','popupmenu');
```

- The `uicontrol` function creates various user interface controls based on the value of the `Style` property. Here the `Style` property is set to `popupmenu`.
- For a pop-up menu, the `String` property defines the list of items in the menu. Here it is defined as a 5-by-1 cell array of strings derived from the cell array `mPlotTypes`.

See the Uicontrol Properties reference page for information about properties of `uicontrol` objects and their default values.

## The Update Push Button

This statement creates the **Update** push button as a `uicontrol` object.

```
hUpdateButton = uicontrol(... % Button for updating selected plot
 'Parent', hMainFigure, ...
 'Units','normalized',...
 'HandleVisibility','callback', ...
 'Position',[0.6 0.85 0.3 0.1],...
 'String','Update',...
 'Callback', @hUpdateButtonCallback);
```

- The `uicontrol` function creates various user interface controls based on the value of the `Style` property. This statement does not set the `Style` property because its default is `pushbutton`.

- For a push button, the `String` property defines the label on the button. Here it is defined as the string `Update`.
- Setting the `Callback` property to `@hUpdateButtonCallback` defines the name of the callback function that services the push button. That is, clicking the push button triggers the execution of the named callback. This callback function is defined later in the script.

See the `Uicontrol` Properties reference page for information about properties of `uicontrol` objects and their default values.

## The File Menu and Its Menu Items

These statements define the **File** menu and the three items it contains.

```
hFileMenu = uimenu(... % File menu
 'Parent',hMainFigure, ...
 'HandleVisibility','callback', ...
 'Label','File');
hOpenMenuItem = uimenu(... % Open menu item
 'Parent',hFileMenu, ...
 'Label','Open',...
 'HandleVisibility','callback', ...
 'Callback', @hOpenMenuItemCallback);
hPrintMenuItem = uimenu(... % Print menu item
 'Parent',hFileMenu, ...
 'Label','Print',...
 'HandleVisibility','callback', ...
 'Callback', @hPrintMenuItemCallback);
hCloseMenuItem = uimenu(... % Close menu item
 'Parent',hFileMenu, ...
 'Label','Close',...
 'Separator','on',...
 'HandleVisibility','callback', ...
 'Callback', @hCloseMenuItemCallback');
```

- The `uimenu` function creates both the main menu, **File**, and the items it contains. For the main menu and each of its items, set the `Parent` property to the handle of the desired parent to create the menu hierarchy you want. Here, setting the `Parent` property of the **File** menu to `hMainFigure` makes

it the child of the main figure. This statement creates a menu bar in the figure and puts the **File** menu on it.

For each of the menu items, setting its **Parent** property to the handle of the parent menu, **hFileMenu**, causes it to appear on the **File** menu.

- For the main menu and each item on it, the **Label** property defines the strings that appear in the menu.
- Setting the **Separator** property to **on** for the **Close** menu item causes a separator line to be drawn above this item.
- For each of the menu items, the **Callback** property specifies the callback that services that item. In this example, no callback services the **File** menu itself. These callbacks are defined later in the script.

See the **Uicontrol Properties** reference page for information about properties of **uicontrol** objects and their default values.

## The Toolbar and Its Tools

These statements define the toolbar and the two buttons it contains.

```

hToolbar = uitablebar(... % Toolbar for Open and Print buttons
 'Parent',hMainFigure, ...
 'HandleVisibility','callback');

hOpenPushTool = uipushtool(... % Open toolbar button
 'Parent',hToolbar, ...
 'TooltipString','Open File',...
 'CData',iconRead(fullfile(matlabroot,...
 'toolbox\matlab\icons\opendoc.mat')),...
 'HandleVisibility','callback', ...
 'ClickedCallback', @hOpenMenuItemCallback);

hPrintPushTool = uipushtool(... % Print toolbar button
 'Parent',hToolbar, ...
 'TooltipString','Print Figure',...
 'CData',iconRead(fullfile(matlabroot,...
 'toolbox\matlab\icons\printdoc.mat')),...
 'HandleVisibility','callback', ...
 'ClickedCallback', @hPrintMenuItemCallback);

```

- The **uitablebar** function creates the toolbar on the main figure.

- The `uipushtool` function creates the two push buttons on the toolbar.
- The `uipushtool TooltipString` property assigns a tool tip that displays when the GUI user moves the mouse pointer over the button and leaves it there.
- The `CData` property specifies a truecolor image that displays on the button. For these two buttons, the utility `iconRead` function supplies the image..
- For each of the `uipushtools`, the `ClickedCallback` property specifies the callback that executes when the GUI user clicks the button. Note that the Open push button  and the Print push button  use the same callbacks as their counterpart menu items.

See “Creating Toolbars” on page 11-86 for more information.

## Initializing the GUI

These statements create the plot that appears in the GUI when it first displays, and, if the user provides an output argument when running the GUI, define the output that is returned to the user .

```
% Update the plot with the initial plot type
localUpdatePlot();

% Define default output and return it if it is requested by users
mOutputArgs{1} = hMainFigure;
if nargout>0
 [varargout{1:nargout}] = mOutputArgs{:};
end
```

- The `localUpdatePlot` function plots the selected plot type in the axes. For a pop-up menu, the `uicontrol Value` property specifies the index of the selected menu item in the `String` property. Since the default value is 1, the initial selection is '`plot(rand(5))`'. The `localUpdatePlot` function is a helper function that is defined later in the script, at the same level as the callbacks.
- The default output is the handle of the main figure.

## Defining the Callbacks

This topic defines the callbacks that service the components of the GUI. Because the callback definitions are at a lower level than the component definitions and the data created for the GUI, they have access to all data and component handles.

Although the GUI has six components that are serviced by callbacks, there are only four callback functions. This is because the **Open** menu item and the Open toolbar button  share the same callbacks. Similarly, the **Print** menu item and the Print toolbar button  share the same callbacks.

- “Update Button Callback” on page 15-13
- “Open Menu Item Callback” on page 15-14
- “Print Menu Item Callback” on page 15-15
- “Close Menu Item Callback” on page 15-16

---

**Note** These are the callbacks that were specified in the component definitions, “Creating the GUI and Its Components” on page 15-7.

---

### Update Button Callback

The `hUpdateButtonCallback` function services the **Update** push button. Clicking the **Update** button triggers the execution of this callback function.

```
function hUpdateButtonCallback(hObject, eventdata)
 % Callback function run when the Update button is pressed
 localUpdatePlot();
end
```

The `localUpdatePlot` function is a helper function that plots the selected plot type in the axes. It is defined later in the script, “Helper Function: Plotting the Plot Types” on page 15-17.

---

**Note** MATLAB software automatically passes `hUpdateButtonCallback` two arguments, `hObject` and  `eventdata`, because the **Update** push button component **Callback** property, `@hUpdateButtonCallback`, is defined as a function handle. `hObject` contains the handle of the component that triggered execution of the callback.  `eventdata` is reserved for future use. The function definition line for your callback must account for these two arguments.


---

### Open Menu Item Callback

The `hOpenMenuItemCallback` function services the **Open** menu item and the Open toolbar button  . Selecting the menu item or clicking the toolbar button triggers the execution of this callback function.

```
function hOpenMenuItemCallback(hObject, eventdata)
% Callback function run when the Open menu item is selected
 file = uigetfile('*.m');
 if ~isequal(file, 0)
 open(file);
 end
end
```

The `hOpenMenuItemCallback` function first calls the `uigetfile` function to open the standard dialog box for retrieving files. This dialog box lists all M-files. If `uigetfile` returns a file name, the function then calls the `open` function to open it.


### Print Menu Item Callback

The `hPrintMenuItemCallback` function services the **Print** menu item and the Print toolbar button . Selecting the menu item or clicking the toolbar button triggers the execution of this callback function.

```
function hPrintMenuItemCallback(hObject, eventdata)
% Callback function run when the Print menu item is selected
 printdlg(hMainFigure);
end
```

The `hPrintMenuItemCallback` function calls the `printdlg` function. This function opens the standard system dialog box for printing the current figure. Your print dialog box might look different than the one shown here.


### Close Menu Item Callback

The `hCloseMenuItemCallback` function services the **Close** menu item. It executes when the GUI user selects **Close** from the **File** menu.

```
function hCloseMenuItemCallback(hObject, eventdata)
% Callback function run when the Close menu item is selected
selection = ...
questdlg(['Close ' get(hMainFigure,'Name') '?'],...
['Close ' get(hMainFigure,'Name') '...'],...
'Yes','No','Yes');
if strcmp(selection,'No')
 return;
end
```

```
 delete(hMainFigure);
end
```

The `hCloseMenuItemCallback` function calls the `questdlg` function to create and open the question dialog box shown in the following figure.


If the user clicks the **No** button, the callback returns. If the user clicks the **Yes** button, the callback deletes the GUI.

See “Helper Function: Plotting the Plot Types” on page 15-17 for a description of the `localUpdatePlot` function.

## Helper Function: Plotting the Plot Types

The example defines the `localUpdatePlot` function at the same level as the callback functions. Because of this, `localUpdatePlot` has access to the same data and component handles.

```
function localUpdatePlot
% Helper function for plotting the selected plot type
 mPlotTypes{get(hPlotsPopupMenu, 'Value'), 2}(hPlotAxes);
end
```

The `localUpdatePlot` function uses the pop-up menu `Value` property to identify the selected menu item from the first column of the `mPlotTypes` 5-by-2 cell array, then calls the corresponding anonymous function from column two of the cell array to create the plot in the axes.


## GUI that Displays and Graphs Tabular Data

### In this section...

- “About the tableplot Example” on page 15-18
- “Viewing and Running the tableplot GUI M-File” on page 15-22
- “Setting Up and Interacting with the uitable” on page 15-23
- “Subfunction Summary for tableplot” on page 15-29
- “Further Explorations with tableplot” on page 15-29

### About the tableplot Example

The tableplot example GUI presents data in a three-column table (a `uitable` object) and enables the user to plot any column of data as a line graph. When the user selects data values in the table, the plot displays markers for the selected observations. This technique is called *data brushing*, and is available in MATLAB. (see “Marking Up Graphs with Data Brushing” in the Data Analysis documentation.) The data brushing performed by this GUI does not rely on MATLAB data brushing, because that feature does not apply to uitables. The GUI, with its main components called out, looks like this when you first open it.


The table displays MATLAB sample data (`count.dat`) containing hourly counts of vehicles passing by at three locations. The example does not provide a way to change the data except by modifying the `tableplot.mmain` function to read in a different data set and then manually assign appropriate column names and a different title for the plot. A more natural way to add this capability is to allow the user to supply input arguments to the GUI to identify a data file or workspace variable, and supply text strings to use for column headers.

---

**Note** You can also create GUIs with GUIDE that contain uitables. See “GUIDE to Interactively Explore Data in a Table” on page 10-31 for a GUIDE-based example of plotting data from a uitable

---

The `tableplot` main function creates a GUI figure with the following UI components:

- A uitable with three columns of data
- An axes with a title
- Three check boxes for plotting columns of data
- Two static text strings

### Techniques Explored in the `tableplot` Example

The example demonstrates some ways to interact with a uitable and the data it holds:

- Extract column names and use them as menu items
- Graph specific columns of data
- Brush the graph when the user selects cells in the table


A 2-D axes displays line graphs of the data in response to selecting check boxes and in real time, the results of selecting observations in the table.

To coordinate plot creation and removal and data brushing, uicontrol callbacks pass in arguments specifying one or more handles of each other and of graphic objects. The following table describes the callbacks and how they use object handles.

| UI Object | Handle | Callback Type | Callback Signature | Remarks |
|-----------|---------------------|-------------------------|---------------------------------|---------------------------------------------------------------------------------------------------------|
| uitable | <code>htable</code> | Cell Selection Callback | <code>{@select_callback}</code> | Sets $x,y,z$ values for nonselected markers to empty; makes markers for <code>eventdata</code> visible. |
| Check box | — | Callback | <code>{@plot_callback,1}</code> | Plots a line graph of column 1 data. |
| Check box | — | Callback | <code>{@plot_callback,2}</code> | Plots a line graph of column 1 data. |

| <b>UI Object</b> | <b>Handle</b> | <b>Callback Type</b> | <b>Callback Signature</b> | <b>Remarks</b> |
|------------------|---------------|----------------------|---------------------------|---------------------------------------------------------------------|
| Check box | — | Callback | {@plot_callback,3} | Plots a line graph of column 1 data. |
| Markers | hmkrss | — | — | Used by table select_callback to brush selected table data on plot. |
| Static text | hprompt | — | — | Prompt displayed in axes that disappears when user plots data. |
| Static text | — | — | — | Label for the row of check boxes |

The following figure shows the results of plotting two columns and selecting the five highest values in each of the columns.


The circle markers appear and disappear dynamically as the user selects cells in the table. You do not need to plot lines in order to display the markers. Lines are individually plotted and removed via the three check boxes.

## Viewing and Running the **tableplot** GUI M-File

If you are reading this in the MATLAB Help browser, you can access the example M-files by clicking the following links. If you are reading this on

the Web or in PDF form, you should go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, you should first save a copy of its M-file in your current folder (You need write access to your current folder to do this.) Click on the following links to copy the example files to your current folder and open them.

- 1** [Click here to copy the `tableplot` M-file to your current folder](#)
- 2** [edit `tableplot`](#) or [click here to open the GUI M-file in the Editor](#)

If you just want to run the GUI and inspect its code, follow these steps:

- 1** [Click here to add the example files to the MATLAB path \(only for the current session\).](#)
- 2** [Click here to run the `tableplot` GUI.](#)
- 3** [Click here to display the GUI M-file in the MATLAB Editor \(read-only\).](#)

---

**Note** Do not save GUI files to the `examples` folder where you found them, or you will overwrite the original files. Save them to your current or other folder that you work in.

---

## Setting Up and Interacting with the `uitable`

This example has one M-file, `tableplot.m`, that contains its main function plus two subfunctions (uicontrol callbacks). The main function raises a figure and populates it with uicontrols and one axes. The figure's menu bar is hidden, as its contents are not needed.

```
% Create a figure that will have a uitable, axes and checkboxes
figure('Position', [100, 300, 600, 460],...
 'Name', 'TablePlot',...
 'NumberTitle', 'off',...
 'MenuBar', 'none'); % Hide standard menu bar menus
```

The main `tableplot` function sets up the uitable is immediately after loading a data matrix into the workspace. The table's size adapts to the matrix size (matrices for uitables must be 1-D or 2-D).

```
% Load some tabular data (traffic counts from somewhere)
count = load('count.dat');
tablesize = size(count); % This demo data is 24-by-3

% Define parameters for a uitable (col headers are fictional)
colnames = {'Oak Ave', 'Washington St', 'Center St'};
% All column contain numeric data (integers, actually)
colfmt = {'numeric', 'numeric', 'numeric'};
% Disallow editing values (but this can be changed)
coledit = [false false false];
% Set columns all the same width (must be in pixels)
colwdt = {60 60 60};
% Create a uitable on the left side of the figure
htable = uitable('Units', 'normalized',...
 'Position', [0.025 0.03 0.375 0.92],...
 'Data', count, ...
 'ColumnName', colnames, ...
 'ColumnFormat', colfmt, ...
 'ColumnWidth', colwdt, ...
 'ColumnEditable', coledit, ...
 'ToolTipString', ...
 'Select cells to highlight them on the plot', ...
 'CellSelectionCallback',{@select_callback}));
```

The columns have arbitrary names (set with the `ColumnName` property). All columns are specified as holding numeric data (the `ColumnFormat` property) and set to a width of 60 pixels (the `ColumnWidth` property is always interpreted as pixels). A tooltip string is provided, and the `count` matrix is passed to the table as the `Data` parameter. Most of the uitable properties are defaulted, including the `CellEditCallback` property and the related `ColumnEditable` property (causing table cells to be noneditable).

Next, set up an axes on the right half of the figure. It plots lines and markers in response to the user's actions.

```
% Create an axes on the right side; set x and y limits to the
% table value extremes, and format labels for the demo data.
haxes = axes('Units', 'normalized',...
 'Position', [.465 .065 .50 .85],...
 'XLim', [0 tablesize(1)],...
 'YLim', [0 max(max(count))],...
 'XLimMode', 'manual',...
 'YLimMode', 'manual',...
 'XTickLabel',...
 {'12 AM','5 AM','10 AM','3 PM','8 PM'});
title(haxes, 'Hourly Traffic Counts') % Describe data set
% Prevent axes from clearing when new lines or markers are plotted
hold(haxes, 'all')
```

Next, create the lineseries for the markers with a call to `plot`, which graphs the entire `count` data set (which remains in the workspace after being copied into the table). However, the markers are immediately hidden, to be revealed when the user selects cells in the data table.

```
% Create an invisible marker plot of the data and save handles
% to the lineseries objects; use this to simulate data brushing.
hmkrss = plot(count, 'LineStyle', 'none',...
 'Marker', 'o',...
 'MarkerFaceColor', 'y',...
 'HandleVisibility', 'off',...
 'Visible', 'off');
```

The main function goes on to define three check boxes to control plotting of the three columns of data and two static text strings. You can see the code for this in the `tableplot` M-file.

### **The Cell Selection Callback**

The code for the `CellSelectionCallback`, which shows and hides markers on the axes, is

```
function select_callback(hObject, eventdata)
 % hObject Handle to uitable1 (see GCBO)
 % eventdata Currently selected table indices
```

```
% Callback to erase and replot markers, showing only those
% corresponding to user-selected cells in table.
% Repeatedly called while user drags across cells of the uitable

% hmkrss are handles to lines having markers only
set(hmkrss, 'Visible', 'off') % turn them off to begin

% Get the list of currently selected table cells
sel = eventdata.Indices; % Get selection indices (row, col)
 % Noncontiguous selections are ok
selcols = unique(sel(:,2)); % Get all selected data col IDs
table = get(hObject,'Data'); % Get copy of uitable data

% Get vectors of x,y values for each column in the selection;
for idx = 1:numel(selcols)
 col = selcols(idx);
 xvals = sel(:,1);
 xvals(sel(:,2) ~= col) = [];
 yvals = table(xvals, col)';
 % Create Z-vals = 1 in order to plot markers above lines
 zvals = col*ones(size(xvals));
 % Plot markers for xvals and yvals using a line object
 set(hmkrss(col), 'Visible', 'on',...
 'XData', xvals,...
 'YData', yvals,...
 'ZData', zvals)
end
end
```

To view the `select_callback` code in the Editor, click [here](#).

The rows and columns of the selected cells are passed in `eventdata.Indices` and copied into `sel`. For example, if all three columns in row three of the table are selected,

```
 eventdata =
 Indices: [3x2 double]

sel =
 3 1
```

| | |
|---|---|
| 3 | 2 |
| 3 | 3 |

If rows 5, 6, and 7 of columns 2 and 3 are selected,

```
eventdata =
Indices: [6x2 double]

sel =
5 2
5 3
6 2
6 3
7 2
7 3
```

After hiding all the markers, the callback identifies the unique columns selected. Then, iterating over these columns, the row indices for the selection are found;  $x$ -values for all row indices that don't appear in the selection are set to empty. The vector of  $x$ -values is used to copy  $y$ -values from the table and specify dummy  $z$ -values. (Setting the  $z$ -values ensures that the markers plot on top of the lines.) Finally, the  $x$ -,  $y$ -, and  $z$ -values are assigned to the XData, YData, and ZData of each vector of markers, and the markers are made visible once again. Only markers with nonempty data display.

The user can add or remove individual markers by **Ctrl+clicking** table cells. If the cell is highlighted in this manner, its highlighting disappears, as does its marker. If it is not highlighted, highlighting appears and its marker displays.

### The Plot Check Box callback

The three **Plot** check boxes all share the same callback, `plot_callback`. It has one argument in addition to the standard `hObject` and  `eventdata` parameters:

- `column` — An integer identifying which box (and column of data) the callback is for

It also uses handles found in the function workspace for the following purposes:

- **htable** — To fetch table data and column names for plotting the data and deleting lines; the **column** argument identifies which column to draw or erase.
- **haxes** — To draw lines and delete lines from the axes.
- **hprompt** — To remove the prompt (which only displays until the first line is plotted) from the axes.

Keying on the **column** argument, the callback takes the following actions.

- It extracts data from the table and calls **plot**, specifying data from the given column as **YData**, and setting its **DisplayName** property to the column's name.
- It deletes the appropriate line from the plot when a check box is deselected, based on the line's **DisplayName** property.

The **plot\_callback** code is as follows. To view this code in the Editor, click [here](#).

```
function plot_callback(hObject, eventdata, column)
 % hObject Handle to Plot menu
 % eventdata Not used
 % column Number of column to plot or clear

 colors = {'b','m','r'}; % Use consistent color for lines
 colnames = get(htable, 'ColumnName');
 colname = colnames{column};
 if get(hObject, 'Value')
 % Turn off the advisory text; it never comes back
 set(hprompt, 'Visible', 'off')
 % Obtain the data for that column
 ydata = get(htable, 'Data');
 set(haxes, 'NextPlot', 'Add')
 % Draw the line plot for column
 plot(haxes, ydata(:,column),...
 'DisplayName', colname,...
 'Color', colors{column});
 else % Adding a line to the plot
 % Find the lineseries object and delete it
 delete(findobj(haxes, 'DisplayName', colname))
```

```
 end
end
```

## Subfunction Summary for `tableplot`

The tableplot example contains the callbacks listed in the following table, which are discussed in the previous section. Click a function's name to open it in the Editor window.

| Function | Description |
|------------------------------|------------------------------------------------------------------------------------------------------------------------------------|
| <code>plot_callback</code> | Called by the <b>Plot</b> check boxes to extract data from the uitable and plot it, and to delete lines from the plot when toggled |
| <code>select_callback</code> | Erases and then replots markers, showing only those that correspond to user-selected cells in the uitable, if any. |

The `select_callback` uses  `eventdata` (cell selection indices); the other callback has no event data.

## Further Explorations with `tableplot`

You can generalize the tableplot GUI in several ways to enhance its utility:

- Allow the user to edit table values.

Enabling editing by the user involves setting the uitable `ColumnEditable` property to true and, if necessary, coding its `CellEditCallback`. Editing data cells might require updating the line plot and cell selection markers if they are visible; to make this happen, however, you must provide code to replot graphics similar to the code in the existing `plot_callback` and `select_callback`.

---

**Note** The `refreshdata` function updates graphs when workspace variables that they display change. However, as the tableplot GUI contains its own data sources, you cannot use `refreshdata` within it for this purpose.

- Parse command-line arguments specifying a workspace variable to load into the table when the GUI opens

If the user specifies the name of a workspace variable when calling `tableplot`, its opening function can validate the argument. (Does it exist? Is it numeric? Is it one- or two-dimensional?) If the argument passes these tests, assign the `uitable` `Data` property to it and proceed to the next step.

- Parse a second command-line argument intended for specifying `uitable` column names.

The optional column names should be supplied as a cell matrix of strings the same width as the data matrix. If this argument is not supplied, the operation should assign default column names, such as `Col_1`, `Col_2`, ... `Col_n`.

- Add check boxes for plotting columns if the number of columns in the `uitable` expands, and remove them when columns go away.

You can add new check boxes when adding columns to the table and remove them if the table contracts. If you allow the `uitable` and the GUI to grow wider, you can continue to space the check boxes the same as they are currently, up to the point where the GUI becomes too wide to fit within the screen. If you keep the width of the `uitable` constant, you need some other mechanism to select columns to plot, such as checking items on a menu or selecting names from a list box.

- Incorporate a uicontrol and a dialog to select a workspace variable to load in after the GUI is running.

For example, you can add a list box that interrogates the current folder using `whos` and select from the variables only those that are numeric and with dimensionality no greater than 2 to populate the table. When the user selects one of these items in the list box, that variable is loaded and replaces the `uitable` data. The operation should assign default column names for the new data.

- Provide a dialog to let the user change column names on the fly.

If you do this, the callback will need to change the column headers in the `uitable`, and (if you implement line plotting with menus, as described above) change menu items as well.

- Provide an option to normalize values before plotting them or display a semilog plot instead of a linear plot

The data matrix might have columns with very different data ranges and units of measure. Therefore, one challenge of plotting columns of arbitrary matrices together is to specify appropriate limits for the *y*-axis. (The *x*-axis always portrays the row indices.) By default, the axes' `YLim` property is '`auto`', so that the *y*-limits adjust to span the minimum and maximum of the data being plotted. If you provide code to set limits, it should be robust enough to require changing limits as seldom as possible. Alternatively, you can transform column data values before plotting them in some way, for example, by normalizing or standardizing them.

You can also allow the user to generate a semilog plot, which has the effect of compressing the range of *y*-values. This affects the `plot_callback`, which needs logic to decide whether to call `plot` or `semilogy` based on the state of some uicontrol.

## A GUI That Manages List Data

### In this section...

- “About the List Master Example” on page 15-32
- “Viewing and Running the List Master GUI M-File” on page 15-35
- “Using List Master” on page 15-36
- “Programming List Master” on page 15-41
- “Adding an “Import from File” Option to List Master” on page 15-49
- “Adding a “Rename List” Option to List Master” on page 15-49


### About the List Master Example

This GUI, called List Master, lets its users manage multiple lists such as to-do and shopping lists, cell phone numbers, catalogs of music or video recordings, or any set of itemizations. It has the following features:

- Ability to create new GUIs from an existing List Master GUI
- A scrolling list box containing a numbered or unnumbered sequence of items
- A text box and push buttons enabling users to edit, add, delete, and reorder list items
- Capability to import and export list data and to save a list by saving the GUI itself

A **File** menu handles creating, opening, and saving GUIs, and importing and exporting list data. The following figure displays the File menu of a new, unpopulated, List Master GUI on the left. On the right is a sample GUI it created, showing imported text data.

An empty List Master GUI


A List Master GUI with Controls and Data


### The Components

A new List Master GUI figure contains a **File** menu, containing items to open or create a List Master GUI, import and export data, save the GUI and close it, as shown on the left side of the preceding illustration. Menu items are enabled and disabled as appropriate.

After you specify a new list's title, the GUI adds the following components:

- A panel that displays the GUI's title and contains all its other components:

- A list box, displaying an imported list
- Three push buttons that respectively
  - Move the selected item higher in the current list
  - Move the selected item lower in the current list
  - Delete the selected item from the list
- A check box to control whether list items are numbers or not
- An “edit panel” containing
  - A text box for editing the current list item
  - Radio buttons specifying how edits should be handled (**Replace** or **Add**)

The list box always has one and only one list item selected. A copy of that item appears in the edit box. If the user alters it in the edit box and presses **Return**, the edited text either replaces the current list selection or appears inserted after it. The state of the **Replace** and **Add** radio buttons controls where the GUI inserts the edited item. When the user saves a List Master GUI, its entire list is saved with it. The GUI prompts the user to save it before quitting if the list it contains has been modified.

### Techniques Explored in the List Master Example

The example shows you how to

- Enable users to create a new instance of the GUI ready to receive list data
- Allow multiple instances of a GUI to run at the same time
- Import text data into a GUI from the workspace
- Export a list from the GUI to the workspace or to a text file
- Save the current state of the GUI for later use
- Make a GUI resizable
- Use application data (appdata) to pass information between uicontrols
- Commit edit text data only when the user presses **Return** (i.e., not after clicking away from it)

- Automatically number list items and renumber them as needed (or not)
- Give several uicontrols the same callback and invoke callbacks from other functions

## Viewing and Running the List Master GUI M-File

The List Master example includes an M-file, two MAT-files and a text file:

- `listmaster.m` — Main GUI M-file, containing all required subfunctions
- `listmaster_icons.mat` — Three icons, used as CData for push buttons
- `senators110cong.mat` — A cell array containing phone book entries for United States senators
- `senators110th.txt` — A text file containing the same data as `senators110cong.mat`

List Master looks for the `listmaster_icons.mat` MAT-file when creating a new GUI (from **File > New** menu). The files `senators110cong.mat` and `senators110th.txt` are not required to create or operate a GUI; you can use either one to populate a new List Master GUI with data using **File > import list**.

If you are reading this in the MATLAB Help browser, you can access the example M-files by clicking the following links. If you are reading this on the Web or in PDF form, you should go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, you should first save a copy of its M-file in your current folder (You need write access to your current folder to do this.) Click on the following links to copy the example files to your current folder and open them.

- 1 Click [here](#) to copy the four files for List Master to your current folder
- 2 `edit listmaster` or [Click here](#) to open the GUI M-file in the Editor
- 3 `edit senators110th.txt` or [Click here](#) to display the `senators110th.txt` sample data file in the MATLAB Editor.

If you just want to run the GUI and inspect its code, follow these steps:

- 1 Click here to add the example files to the MATLAB path (only for the current session).
- 2 Click here to run the `listmaster` GUI.
- 3 `edit listmaster.m` or Click here to display the GUI M-file in the MATLAB Editor (read-only).
- 4 `edit senators110th.txt` or Click here to display the `senators110th.txt` sample data file in the MATLAB Editor.

---

**Note** Do not save GUI files to the `examples` folder where you found them, or you will overwrite the original files. Save them to your current or other folder that you work in.

---

## Using List Master

A List Master GUI can create new instances of itself with **File > New** at any time, and any number of these instances can be open at the same time.

### Starting List Master

To start using List Master, make sure `listmaster.m` is on your path, and run the main function.

```
1
 >> listmaster

ans =
 1
```

The function opens a blank GUI with the title **ListMaster** and a **File** menu and returns its figure handle.

- 2 Select **New** from the **File** menu to set up the GUI to handle list data.

The GUI presents a dialog box (using `inputdlg`).


- 3** Type a name for the list you want to create and click **OK**.

If you want to use the sample data provided with this example, you can call the list something like US Senate Phone Book, as shown on the left side of the following figure. (List Master restricts list names to 32 characters or fewer).

The **New** menu item's callback, `lmnew`, labels the figure and creates the GUI's controls, beginning with a `uipanel`. The panel encloses all the rest of the controls, resulting in a GUI as shown below on the right, with its controls labeled:

**Creating a New List Master GUI**

**List Master Controls**


Because the positions of all controls are specified with normalized Units, the GUI is resizable; only the button icons and the text fonts are of fixed size.

### Importing Data into List Master

You can import data into a List Master GUI at any time. If the GUI already contains data, the data you import replaces it.

---

**Note** A List Master GUI has no facility to rename itself should someone replace its contents. You can easily add such a feature; see “Adding a “Rename List” Option to List Master” on page 15-49.

---

You can import into the GUI text from a cell array in the MATLAB workspace. Each element of the cell array should contain a line of text corresponding to a single list item. For example, you could define a list of grocery items as follows:

```
groceries = {'1 dozen large eggs';
 '1/2 gallon milk';
 '5 lb whole wheat flour';
 '1 qt. vanilla ice cream'};;
```

If you load the example MAT-file `senators110cong.mat` and display it in the Variable Editor, you can see it is structured this way. Click [here](#) to load this MAT-file and open it in the Variable Editor.

Only use spaces as separators between words in lists. If a list contains **tab** characters, the list box does not display them, not even as blanks.

As it exists, you cannot import data from a text file using the List Master example M-file. It does contain a commented-out **File** menu item for this purpose and a callback for it (`lmfileimport`) containing no code. See “Adding an “Import from File” Option to List Master” on page 15-49 for more information.

You do not need to import data to work with List Master. The GUI allows you to create lists by selecting the **Add** radio button, typing items in the edit text box one at a time, and pressing **Return** to add each one to the list. You can export any list you create.

## Exporting Data from List Master

You can use **File > Export list > to workspace** to save the current list to a cell array in the MATLAB workspace. The `lmwsexport` callback performs this operation, calling the `assignin` function to create the variable after you specify its name. If you only want to export a single list item, you can use the system clipboard, as follows:

- 1 Click on the list box item you want to copy or select the item's text in the edit box.
- 2 Type **Ctrl+C** to copy the item.
- 3 Open a document into which you want to paste the item
- 4 Place the cursor where you want to paste the item and type **Ctrl+V**.

The item appears in the external document.

You can also copy a string from another document and paste into the text edit box. (However, all **Return** and **Tab** characters the string might have are lost.)

You cannot paste from the system clipboard into the list box, because the content of a list box can only be changed programmatically, by setting its **String** property. This means that to paste new items into a list, you must add them one at a time via the edit text box. It also means you cannot copy the entire list and then paste it into another document.

You can save the entire contents of a list to a text file using **File > Export list > to file**. That menu item's callback (`lmfileexport`) opens a standard file dialog to navigate to a folder and specify a file name, then calls `fopen`, `fprintf`, and `fclose` to create, write, and close the file.

### Saving the GUI

You do not need to export a list to save it. The **Save** and **Save as** menu options save lists by saving the entire GUI. They call the MATLAB `saveas` function to write the figure and all its contents as a FIG-file to disk. You can reopen the saved GUI by double-clicking it in the Current Folder browser, or by invoking `hgload('figfilename.fig')` from the Command Line. For the GUI to operate, however, `listmaster.m` must be in the current folder or elsewhere on the MATLAB path.

## Programming List Master

The List Master GUI M-file contains 22 functions, organized into five groups.

- “List Master Main Program” on page 15-41
- “List Master Setup Functions” on page 15-43
- “List Master Menu Callbacks” on page 15-44
- “List Master List Callbacks” on page 15-46
- “List Master Utility Functions” on page 15-47

### List Master Main Program

The main function, `listmaster`, opens a figure in portrait format near the center of the screen. It then calls subfunction `lm_make_file_menu` to create a **File** menu. The following table describes the menu items and lists their callbacks. Click any function name in the **Callback** column to view it in the MATLAB Editor. Click any callback to view it in the MATLAB Editor. These links, as well as previous and subsequent links to List Master functions and callbacks, display the M-file in the Creating Graphical Interfaces examples folder, even if you have already copied it to your working folder.

| Menu Item | How Used | Callback |
|-----------------------|----------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------|
| <b>Open...</b> | Opens an existing List Master figure | <code>lmopen</code> |
| <b>New...</b> | Creates a List Master by adding controls to the initial GUI or to a new figure if the existing one already contains a list | <code>lmnew</code> |
| <b>Import list...</b> | Loads list data from a workspace cell array | <code>lmwsimport</code> |
| <b>Export list...</b> | Generates a workspace cell array or text file containing the current list | <code>lmwsexport</code> ,<br><code>lmfileexport</code> |
| <b>Save</b> | Saves current List Master and its contents as a FIG-file | <code>lmsave</code> |

| Menu Item  | How Used | Callback |
|------------|---------------------------------------------------|----------|
| Save as... | Saves current List Master to a different FIG-file | lmsaveas |
| Quit | Exits List Master, with option to save first | lmquit |

After you create a blank GUI with its **File** menu, the *listmaster* function exits.

The main function sets up the figure as follows:

```
fh = figure('MenuBar','none', ...
 'NumberTitle','off', ...
 'Name','ListMaster', ...
 'Tag','lmfigtag', ...
 'CloseRequestFcn', @lmquit, ...
 'Units','pixels', ...
 'Position', pos);
```

Turning off the **MenuBar** eliminates the default figure window menus, which the program later replaces with its own **File** menu. **NumberTitle** is turned off to eliminate a figure serial number in its title bar, which is given the title **ListMaster** via the **Name** property.

The initial **Position** of the GUI on the monitor is computed as follows:

```
su = get(0,'Units');
set(0,'Units','pixels')
scnsize = get(0,'ScreenSize');
scnsize(3) = min(scnsize(3),1280); % Limit superwide screens
figx = 264; figy = 356; % Default (resizable) GUI size
pos = [scnsize(3)/2-figx/2 scnsize(4)/2-figy/2 figx figy];
...
set(0,'Units',su) % Restore default root screen units
```

The **Open** menu option only opens figures created by *listmaster.m*. Every List Master figure has its Tag set to **lmfigtag**. When the program opens a FIG-file, it uses this property value to determine that figure is a List Master

GUI. If the Tag has any other value, the program closes the figure and displays an error alert.

The **Quit** menu option closes the GUI after checking whether the figure needs to be saved. If the contents have changed, its callback (`lmquit`) calls the `lmsaveas` callback to give the user an opportunity to save. The figure's `CloseRequestFcn` also uses the `lmquit` callback when the user clicks the figure's close box.

### List Master Setup Functions

Although the initial GUI has no controls other than a menu, users can use **File > Save as** to save a blank GUI as a FIG-file. Opening the saved FIG-file has the same result as executing the `listmaster` function itself, assuming that `listmaster.m` is currently on the user's path.

Usually, however, users want to create a list, which they accomplish by clicking **File > New**. This executes setup functions that populate the GUI with uicontrols. The `lmnew` callback manages these tasks, calling setup functions in the following sequence. The three setup functions are listed and described below. Click any callback to view it in the MATLAB Editor. The function opens from the Creating Graphical Interfaces examples folder.

| Setup Function | How Used |
|---------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>lm_get_list_name</code> | Calls <code>inputdlg</code> to get name for new list, enforcing size limit of 32 characters |
| <code>lm_make_ctrl_btns</code>  | Creates three push buttons for list navigation and a check box to control line numbering, loads <code>listmaster_icons.mat</code> , applies icons to push buttons as <code>CData</code> , and sets controls' callbacks |
| <code>lm_make_edit_panel</code> | Creates button group with two radio buttons controlling editing mode, places a one-line text edit box below them, and sets callbacks for edit text control |

`lmnew` then calls `enable_updown`, which is the callback for the list box (tagged `lmtablisttag1`). It is also called by all other functions that modify the list. The `enable_updown` subfunction sets the `Enable` property of the pair of push

buttons that migrate items higher or lower in the list box. It disables the Move Up button when the selected item is at the top of the list, and disables the Move Down button when the selected item is at the bottom of the list. Then it copies the current list selection into the edit text box, replacing whatever was there. Finally, it sets the “dirty” flag in the figure’s application data to indicate that the GUI’s data or state has changed. See “List Master Utility Functions” on page 15-47 for details.

Finally, having set up the GUI to receive data, `lmnew` enables the **File > Import list** menu option and its submenu.

### List Master Menu Callbacks

List Master has seven menu items and three submenu items. A fourth submenu item, **Import list from file**, exists only as a stub provided as an exercise for the reader to implement. The menu items and their callbacks are listed in the table in the section “List Master Main Program” on page 15-41.

To obtain user input, the menu callbacks call built-in MATLAB GUI functions. Those used are

- `errordlg` (Open, Export list to workspace, Export list to file)
- `inputdlg` (New, Export list to workspace)
- `listdlg` (Import list)
- `questdlg` (Export list to workspace, Quit)
- `uigetfile` (Open)
- `uiputfile` (Export list to file, Save as)

All are modal dialogs.

The **New** menu item has two modes of operation, depending on whether the GUI is blank or already contains a list box and associated controls. The `lmnew` callback determines which is the case by parsing the figure’s `Name` property:

- If the GUI is blank, the name is “ListMaster”.
- if it already contains a list, the name is “Listmaster-” followed by a list name.

Called from a blank GUI, the function requests a name, and then populates the figure with all controls. Called from a GUI that contains a list, `lnew` calls the main `listmaster` function to create a new GUI, and uses that figure's handle (instead of its own) when populating it with controls.

### List Master List Callbacks

The six callbacks not associated with menu items are listed and described below. Click any callback to view it in the MATLAB Editor. The function opens from the Creating Graphical Interfaces examples folder.

| Callback Function | How Used |
|----------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>move_list_item</code> | Called by the Move Up and Move Down push buttons to nudge items up and down list |
| <code>enable_updown</code> | Called from various subfunctions to enable and disable the Move Up and Move Down buttons and to keep the edit text box and list box synchronized. |
| <code>delete_list_item</code> | Called from the Delete button to remove the currently selected item from the list; it keeps it in the edit text box in case the user decides to restore it. |
| <code>enter_edit</code> | A KeypressFcn called by the edit text box when user types a character; it sets the application data <code>Edit</code> flag when the user types <b>Return</b> . |
| <code>commit_edit</code> | A Callback called by the edit text box when user types <b>Return</b> or clicks elsewhere; it checks the application data <code>Edit</code> flag set by <code>enter_edit</code> and commits the edit text to the list only if <b>Return</b> was the last key pressed. This avoids committing edits inadvertently. |
| <code>toggle_list_numbers</code> | Callback for the <code>lmnumlistbtn</code> check box, which prefixes line numbers to list items or removes them, depending on value of the check box |

**Identifying Component Handles.** A common characteristic of these and other List Master subfunctions is their way of obtaining handles for components. Rather than using the `guidata` function, which many GUIs use to share handles and other data for components, these subfunctions get handles they need dynamically by looking them up from their Tags, which are hard-coded and never vary. The code that finds handles uses the following pattern:

---

```
% Get the figure handle and from that, the listbox handle
fh = ancestor(hObject,'figure');
lh = findobj(fh,'Tag','lmtablisttag1');
```

Here, `hObject` is whatever object issued the callback that is currently executing, and `'lmtablisttag1'` is the hard-coded Tag property of the list box. Always looking up the figure handle with `ancestor` assures that the current List Master is identified. Likewise, specifying the figure handle to `findobj` assures that only one list box handle is returned, regardless of how many List Master instances are open at the same time.

---

**Note** A method such as the above for finding handles is needed because you cannot count on an object to have the same handle it originally had when you open a saved figure. When you load a GUI from a FIG-file, MATLAB software generates new handles for all its component objects. Consequently, you should not cache references to object handles in a figure that might be saved and reopened. Instead, use the objects' tags to look up their handles. These do not change unless explicitly set.

---

## List Master Utility Functions

Certain callbacks rely on four small utility functions that are listed and described below. Click any callback to view it in the MATLAB Editor. The function opens from the Creating Graphical Interfaces examples folder.

| Utility Function | How Used |
|--------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>number_list</code> | Called to generate line numbers whenever a list updates and line numbering is on |
| <code>guidirty</code> | Sets the Boolean dirty flag in the figure's application data to <code>true</code> or <code>false</code> to indicate difference from saved version |

| Utility Function | How Used |
|------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>isguidirty</code> | Returns logical state of the figure's dirty flag |
| <code>make_list_output_name</code> | Converts the name of a list (obtained from the figure Name property) into a valid MATLAB identifier, which serves as a default when saving the GUI or exporting its data |

List numbering works by adding five spaces before each list entry, then substituting numerals for characters 3, 2, and 1 of these blanks (as needed to display the digits) and placing a period in character 4. The numbers are stripped off the copy of the current item that displays in the text edit box, and then prepended again when the edit is committed (if the **Number list** check box is selected). This limits the size of lists that can be numbered to 999 items. You can modify `number_list` to add characters to the number field if you want the GUI to number lists longer than that.

---

**Note** You should turn off the numbering feature before importing list data if the items on that list are already numbered. In such cases, the item numbers display in the list, but moving list items up or down in the list does not renumber them.

---

The `guidirty` function sets the figure's application data using `setappdata` to indicate that it has been modified, as follows:

```
function guidirty(fh,yes_no)
% Sets the "Dirty" flag of the figure to true or false

 setappdata(fh,'Dirty',yes_no);
% Also disable or enable the File->Save item according to yes_no
 saveitem = findobj(fh,'Label','Save');
 if yes_no
 set(saveitem,'Enable','on')
 else
 set(saveitem,'Enable','off')
 end
```

The `isguidirty` function queries the application data with `getappdata` to determine whether the figure needs to be saved in response to closing the GUI.

---

**Note** Use application data to communicate information between uicontrols and other objects in GUIs you create. You can assign application data to any Handle Graphics object. The data can be of any type, and is separate from that of other objects. Application data is not an object property on which `set` or `get` operates; you must use function `setappdata` to store it and function `getappdata` to retrieve it. See the section “Application Data” on page 13-6 for more information.

---

## Adding an “Import from File” Option to List Master

If you want to round out List Master’s capabilities, try activating the **File > Import list > from file** menu item. You can add this feature yourself by removing comments from lines 106-108 (enabling a **File > Import list > from file** menu item) and adding your own code to the callback. For related code that you can use as a starting point, see the `lmfileexport` callback for **File > Export list > to file**.

## Adding a “Rename List” Option to List Master

When you import data to a list, you replace the entire contents of the list with the imported text. If the content of the new list is very different, you might want to give a new name to the list. (The list name appears above the list box). Consider adding a menu item or context menu item, such as **Rename list**. The callback for this item could

- Call `lm_get_list_name` to get a name from the user (perhaps after modifying it to let the caller specify the prompt string.)
- Do nothing if the user cancels the dialog.
- Obtain the handle of the uipanel with tag '`lmtitlepaneltag`' (as described in “Identifying Component Handles” on page 15-46).
- Set the `Title` property of the uipanel to the string that the user just specified.

After renaming the list, the user can save the GUI to a new FIG-file with **Save as**. If the GUI had been saved previously, saving it to a new file preserves that version of the GUI with its original name and contents.

## Color Palette

### In this section...


- “About the Color Palette Example” on page 15-50
- “Techniques Used in the Color Palette Example” on page 15-54
- “Viewing and Running the Color Palette GUI M-File” on page 15-54
- “Subfunction Summary for Color Palette” on page 15-55
- “M-File Structure” on page 15-56
- “GUI Programming Techniques” on page 15-57

### About the Color Palette Example

This example creates a GUI, `colorPalette`, that enables a user to select a color from a color palette or display the standard color selection dialog box. Another example, “Icon Editor” on page 15-62, embeds the `colorPalette`, as the child of a panel, in a GUI you can use to design an icon.

The `colorPalette` function populates a GUI figure or panel with a color palette. See “Viewing and Running the Color Palette GUI M-File” on page 15-54 for a link to the M-file comprising this example.

The figure below shows the palette as the child of a figure.


## The Components

The colorPalette includes the following components:

- An array of color cells defined as toggle buttons
- An Eraser toggle button with the icon
- A button group that contains the array of color cells and the eraser button. The button group provides exclusive management of these toggle buttons.

- A **More Colors** push button
- A preview of the selected color, below the color cells, defined as a text component
- Text components to specify the red, blue, and green color values

### Using the Color Palette

These are the basic steps for using the color palette.

- 1 Clicking a color cell toggle button:
  - Displays the selected color in the preview area.
  - The red, green, and blue values for the newly selected color are displayed in the **R**, **G**, and **B** fields to the right of the preview area.
  - Causes `colorPalette` to return a function handle that the host GUI can use to get the currently selected color.
- 2 Clicking the Eraser toggle button, causes `colorPalette` to return a value, `NaN`, that the host GUI can use to remove color from a data point.


- 3 Clicking the **More Colors** button displays the standard dialog box for setting a color.


### Calling the `colorPalette` Function

You can call the `colorPalette` function with a statement such as

```
mGetColorFcn = colorPalette('Parent',hPaletteContainer)
```

The `colorPalette` function accepts property value pairs as input arguments. Only the custom property `Parent` is supported. This property specifies the handle of the parent figure or panel that contains the color palette. If the call to `colorPalette` does not specify a parent, it uses the current figure, `gcf`. Unrecognized property names or invalid values are ignored.

`colorPalette` returns a function handle that the host GUI can call to get the currently selected color. The host GUI can use the returned function handle at any time before the color palette is destroyed. For more information, see “Sharing Data Between Two GUIs” on page 15-59 for implementation details. “Icon Editor” on page 15-62 is an example of a host GUI that uses the `colorPalette`.

## Techniques Used in the Color Palette Example

This example illustrates the following techniques:

- Retrieving output from the GUI when it returns.
- Supporting custom input property/value pairs with data validation.
- Sharing data between two GUIs

See “Icon Editor” on page 15-62 for examples of these and other programming techniques.

---

**Note** This example uses nested functions. For information about using nested functions, see “Nested Functions” in the MATLAB Programming Fundamentals documentation.

---

## Viewing and Running the Color Palette GUI M-File

If you are reading this in the MATLAB Help browser, you can access the example M-files by clicking the following links. If you are reading this on the Web or in PDF form, you should go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, you should first save a copy of its M-file in your current folder (You need write access to your current folder to do this.) Click on the following links to copy the example files to your current folder and open them.

- 1 Click here to copy the GUI M-file to your current folder
- 2 `edit colorPalette.m` or Click here to open the GUI M-file in the Editor

If you just want to run the GUI and inspect its code, follow these steps:

- 1 Click here to add the example files to the MATLAB path (only for the current session).

**2** Click here to run the `colorPalette` GUI.

**3** Click here to display the GUI M-file in the MATLAB Editor (read-only).

---

**Note** Do not save GUI files to the `examples` folder where you found them, or you will overwrite the original files. Save them to your current or other folder that you work in.

---

## Subfunction Summary for Color Palette

The color palette example includes the callbacks listed in the following table.

| Function | Description |
|--------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>colorCellCallback</code> | Called by <code>hPalettePanelSelectionChanged</code> when any color cell is clicked. |
| <code>eraserToolCallback</code> | Called by <code>hPalettePanelSelectionChanged</code> when the Eraser button is clicked. |
| <code>hMoreColorButtonCallback</code> | Executes when the <b>More Colors</b> button is clicked. It calls <code>uisetcolor</code> to open the standard color-selection dialog box, and calls <code>localUpdateColor</code> to update the preview. |
| <code>hPalettePanelSelectionChanged</code> | Executes when the GUI user clicks on a new color. This is the <code>SectionChangeFcn</code> callback of the <code>uibuttongroup</code> that exclusively manages the tools and color cells that it contains. It calls the appropriate callback to service each of the tools and color cells. |

---

**Note** Three eventdata fields are defined for use with button groups (`uibuttongroup`). These fields enable you to determine the previous and current radio or toggle button selections maintained by the button group. See `SelectionChangeFcn` in the `Uibuttongroup` Properties reference page for more information.

---

The example also includes the helper functions listed in the following table.

| Function | Description |
|--------------------|-------------------------------------------------------------------------------------------------------------------------------------------|
| layoutComponent | Dynamically creates the Eraser tool and the color cells in the palette. It calls <code>localDefineLayout</code> . |
| localUpdateColor | Updates the preview of the selected color. |
| getSelectedColor | Returns the currently selected color which is then returned to the <code>colorPalette</code> caller. |
| localDefineLayout  | Calculates the preferred color cell and tool sizes for the GUI. It calls <code>localDefineColors</code> and <code>localDefineTools</code> |
| localDefineTools | Defines the tools shown in the palette. In this example, the only tool is the <b>Eraser</b> button. |
| localDefineColors  | Defines the colors that are shown in the array of color cells. |
| processUserInputs  | Determines if the property in a property/value pair is supported. It calls <code>localValidateInput</code> . |
| localValidateInput | Validates the value in a property/value pair. |

## M-File Structure

The color palette GUI is programmed using nested functions. Its M-file is organized in the following sequence:

- 1 Comments displayed in response to the `help` command.
- 2 Data creation. Because the example uses nested functions, defining this data at the top level makes the data accessible to all functions without having to pass them as arguments.
- 3 Command line input processing.
- 4 GUI figure and component creation.
- 5 GUI initialization.
- 6 Return output if it is requested.

- 
- 7 Callback definitions. These callbacks, which service the GUI components, are subfunctions of the `colorPalette` function and so have access to the data and component handles created at the top level, without their having to be passed as arguments.
  - 8 Helper function definitions. These helper functions are subfunctions of the `colorPalette` function and so have access to the data and component handles created at the top level, without their having to be passed as arguments.

---

**Note** For information about using nested functions, see “Nested Functions” in the MATLAB Programming Fundamentals documentation.

---

## GUI Programming Techniques

This topic explains the following GUI programming techniques as they are used in the creation of the `colorPalette`.

- “Passing Input Arguments to a GUI” on page 15-57
- “Passing Output to a Caller on Returning” on page 15-59
- “Sharing Data Between Two GUIs” on page 15-59

See “Icon Editor” on page 15-62 for additional examples of these and other programming techniques.

### Passing Input Arguments to a GUI

Inputs to the GUI are custom property/value pairs. `colorPalette` allows one such property: `Parent`. The names are case insensitive. The `colorPalette` syntax is

```
mGetColorFcn = colorPalette('Parent',hPaletteContainer)
```

**Definition and Initialization of the Properties.** The `colorPalette` function first defines a variable `mInputArgs` as `varargin` to accept the user input arguments.

```
mInputArgs = varargin; % Command line arguments when invoking
% the GUI
```

The `colorPalette` function then defines the valid custom properties in a 3-by-3 cell array.

```
mPropertyDefs = {... % The supported custom property/value
% pairs of this GUI
 'parent', @localValidateInput, 'mPaletteParent';
```

- The first column contains the property name.
- The second column contains a function handle for the function, `localValidateInput`, that validates the input property values.
- The third column is the local variable that holds the value of the property.

`colorPalette` then initializes the properties with default values.

```
mPaletteParent = []; % Use input property 'parent' to initialize
```

**Processing the Input Arguments.** The `processUserInputs` helper function processes the input property/value pairs. `colorPalette` calls `processUserInputs` before it creates the components, to determine the parent of the components.

```
% Process the command line input arguments supplied when
% the GUI is invoked
processUserInputs();
```

- 1 `processUserInputs` sequences through the inputs, if any, and tries to match each property name to a string in the first column of the `mPropertyDefs` cell array.
- 2 If it finds a match, `processUserInputs` assigns the value that was input for the property to its variable in the third column of the `mPropertyDefs` cell array.
- 3 `processUserInputs` then calls the helper function specified in the second column of the `mPropertyDefs` cell array to validate the value that was passed in for the property.

## Passing Output to a Caller on Returning

If a host GUI calls the `colorPalette` function with an output argument, it returns a function handle that the host GUI can call to get the currently selected color.

The host GUI calls `colorPalette` only once. The call creates the color palette in the specified parent and then returns the function handle. The host GUI can call the returned function at any time before the color palette is destroyed.

The data definition section of the `colorPalette` M-file creates a cell array to hold the output:

```
mOutputArgs = {};% Variable for storing output when GUI returns
```

Just before returning, `colorPalette` assigns the function handle, `mgetSelectedColor`, to the cell array `mOutputArgs` and then assigns `mOutputArgs` to `varargout` to return the arguments.

```
mOutputArgs{} = @getSelectedColor;
if nargout>0
 [varargout{1:nargout}] = mOutputArgs{:};
end
```

## Sharing Data Between Two GUIs

The Icon Editor example GUI, described next, embeds the `colorPalette` GUI to enable the user to select colors for the icon cells. The `colorPalette` returns a function handle to the `iconEditor`. The `iconEditor` can then call the returned function at any time to get the selected color. The following two sections describe how the two GUIs work together.

**The `colorPalette` GUI.** The `colorPalette` function defines a cell array, `mOutputArgs`, to hold its output arguments.

```
mOutputArgs = {};% Variable for storing output when GUI returns
```

Just before returning, `colorPalette` assigns `mOutputArgs` the function handle for its `getSelectedColor` helper function and then assigns `mOutputArgs` to `varargout` to return the arguments.

```
% Return user defined output if it is requested
mOutputArgs{1} = @getSelectedColor;
if nargout > 0
 [varargout{1:nargout}] = mOutputArgs{:};
end
```

The `iconEditor` executes the `colorPalette`'s `getSeclectedColor` function whenever it invokes the function that `colorPalette` returns to it.

```
function color = getSelectedColor
% function returns the currently selected color in this
% colorPlatte
color = mSelectedColor;
```

**The `iconEditor` GUI.** The `iconEditor` function calls `colorPalette` only once and specifies its parent to be a panel in the `iconEditor`.

```
% Host the ColorPalette in the PaletteContainer and keep the
% function handle for getting its selected color for editing
% icon.
mGetColorFcn = colorPalette('parent', hPaletteContainer);
```

This call creates the `colorPalette` as a component of the `iconEditor` and then returns a function handle that `iconEditor` can call to get the currently selected color.

The `iconEditor`'s `localEditColor` helper function calls `mGetColorFcn`, the function returned by `colorPalette`, to execute the `colorPalette`'s `getSelectedColor` function.

```
function localEditColor
% helper function that changes the color of an icon data
% point to that of the currently selected color in
% colorPalette
if mIsEditingIcon
 pt = get(hIconEditAxes, 'currentpoint');
 x = ceil(pt(1,1));
```

```
y = ceil(pt(1,2));
color = mGetColorFcn();

% update color of the selected block
mIconCData(y, x,:) = color;

localUpdateIconPlot();
end
end
```

## Icon Editor

### In this section...

- “About the Example” on page 15-62
- “Viewing and Running the Icon Editor GUI M-Files” on page 15-64
- “Subfunction Summary” on page 15-67
- “M-File Structure” on page 15-69
- “GUI Programming Techniques” on page 15-69

### About the Example


This example creates a GUI that enables its user to create or edit an icon. See “Viewing and Running the Icon Editor GUI M-Files” on page 15-64 for links to the M-files comprising this example.

---

**Note** The icon editor example is provided as a tutorial example. It is not a MATLAB supported feature. However, a similar GUI for icon editing is available from within GUIDE. For more information, see “Editing Tool Icons” on page 6-130 in the GUIDE documentation.

---

The figure below shows the editor.


## Icon Editor GUI Components

The GUI includes the following components:

- An edit text box that instructs the user or contains the name of the file to be edited. The edit text is labeled using a static text.
- A push button to the right of the edit text enables the user to select an existing icon file for editing.
- A panel containing axes. The axes displays a 16-by-16 grid for drawing an icon.
- A panel containing a button that shows a preview of the icon as it is being created.
- A color palette that is created in a separate script and embedded in this GUI. See "Color Palette" on page 15-50.

- A panel, configured as a line, that separates the icon editor from the **OK** and **Cancel** buttons.
- An **OK** push button that causes the GUI to return the icon as an m-by-n-by-3 array and closes the GUI.
- A **Cancel** push button that closes the GUI without returning the icon.

### Techniques Used in the Icon Editor Example

This example illustrates the following GUI programming techniques:

- Creating a GUI that does not return a value until the user makes a choice.
- Retrieving output from the GUI when it returns.
- Supporting custom input property/value pairs with data validation.
- Protecting a GUI from being changed from the command line.
- Creating a GUI that runs on multiple platforms
- Sharing data between two GUIs
- Achieving the proper resize behavior

---

**Note** This example uses nested functions. For information about using nested functions, see “Nested Functions” in the MATLAB Programming Fundamentals documentation.

---

### Viewing and Running the Icon Editor GUI M-Files

This example uses three M-files and one icon image:

- `iconEditor.m`
- `iconRead.m`
- `colorPalette.m`
- `eraser.gif`

If you are reading this in the MATLAB Help browser, you can access the example M-files by clicking the following links. If you are reading this on

the Web or in PDF form, you should go to the corresponding section in the MATLAB Help Browser to use the links.

If you intend to modify the layout or code of this GUI example, you should first save a copy of its M-file in your current folder (You need write access to your current folder to do this.) Click on the following links to copy the example files to your current folder and open them.

- 1** [Click here to copy the four files to your current folder](#)
- 2** [edit iconEditor.m](#) or [Click here to open the iconEditor GUI M-file in the Editor](#)
- 3** [edit iconRead.m](#) or [Click here to open the iconRead GUI M-file in the Editor](#)
- 4** [edit colorPalette.m](#) or [Click here to open the colorPalette GUI M-file in the Editor](#)

See the previous example “Color Palette” on page 15-50 for information about the `colorPalette` M-file.

If you just want to run the GUI and inspect its code, follow these steps:

- 1** [Click here to add the example files to the MATLAB path \(only for the current session\).](#)
- 2** [Click here to run the iconEditor GUI.](#)
- 3** [Click here to display the iconEditor M-file in the MATLAB Editor \(read-only\).](#)
- 4** [Click here to display the iconRead M-file in the MATLAB Editor.](#)
- 5** [Click here to display the colorPalette M-file in the MATLAB Editor.](#)

---

**Note** Do not save GUI files to the `examples` folder where you found them, or you will overwrite the original files. Save them to your current or other folder that you work in.

---

### Using the Icon Editor

After adding the `examples` folder to the MATLAB path or copying the icon editor M-files to your current folder, follow these steps to create an icon:

- 1 Start the icon editor with a command such as

```
myicon = iconEditor('iconwidth',32,'iconheight',56);
```

where the `iconwidth` and `iconheight` properties specify the icon size in pixels.

- 2 Color the squares in the grid.

- Click a color cell in the palette. That color is then displayed in the palette preview.
- Click in specific squares of the grid to transfer the selected color to those squares.
- Hold down the left mouse button and drag the mouse over the grid to transfer the selected color to the squares that you touch.
- Change a color by writing over it with another color.

- 3 Erase the color in some squares.

- Click the **Eraser** button on the palette.
- Click in specific squares to erase those squares.
- Click and drag the mouse to erase the squares that you touch.
- Click a color cell to disable the Eraser.

- 4 Click **OK** to close the GUI and return, in `myicon`, the icon you created – as a 32-by-65-by-3 array. Click **Cancel** to close the GUI and return an empty array [ ] in `myicon`.

## Subfunction Summary

The icon editor example includes the callbacks listed in the following table.

| Function | Description |
|-----------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>hMainFigureWindowButtonDownFcn</code> | Executes when the user clicks a mouse button anywhere in the GUI figure. It calls <code>localEditColor</code> . |
| <code>hMainFigureWindowButtonUpFcn</code> | Executes when the user releases the mouse button. |
| <code>hMainFigureWindowButtonMotionFcn</code> | Executes when the user drags the mouse anywhere in the figure with a button pressed. It calls <code>localEditColor</code> . |
| <code>hIconFileEditCallback</code> | Executes after the user manually changes the file name of the icon to be edited. It calls <code>localUpdateIconPlot</code> . |
| <code>hIconFileEditButtonDownFcn</code> | Executes the first time the user clicks the <b>Icon file</b> edit box. |
| <code>hOKButtonCallback</code> | Executes when the user clicks the <b>OK</b> push button. |
| <code>hCancelButtonCallback</code> | Executes when the user clicks the <b>Cancel</b> push button. |
| <code>hIconFileButtonCallback</code> | Executes when the user clicks the <b>Icon file</b> push button  . It calls <code>localUpdateIconPlot</code> . |

The example also includes the helper functions listed in the following table.

| <b>Function</b> | <b>Description</b> |
|----------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>localEditColor</code> | Changes the color of an icon data point to the currently selected color. Call the function <code>mGetColorFcn</code> returned by the <code>colorPalette</code> function. It also calls <code>localUpdateIconPlot</code> . |
| <code>localUpdateIconPlot</code> | Updates the icon preview. It also updates the axes when an icon is read from a file. |
| <code>processUserInputs</code> | Determines if the property in a property/value pair is supported. It calls <code>localValidateInput</code> . |
| <code>localValidateInput</code>  | Validates the value in a property/value pair. |
| <code>prepareLayout</code> | Makes changes needed for look and feel and for running on multiple platforms. |

## M-File Structure

The iconEditor is programmed using nested functions. Its M-file is organized in the following sequence:

- 1 Comments displayed in response to the `help` command.
- 2 Data creation. Because the example uses nested functions, defining this data at the top level makes the data accessible to all functions without having to pass them as arguments.
- 3 GUI figure and component creation.
- 4 Command line input processing.
- 5 GUI initialization.
- 6 Block execution of the program until the GUI user clicks **OK** or **Cancel**.
- 7 Return output if requested.
- 8 Callback definitions. These callbacks, which service the GUI components, are subfunctions of the `iconEditor` function and so have access to the data and component handles created at the top level, without their having to be passed as arguments.
- 9 Helper function definitions. These helper functions are subfunctions of the `iconEditor` function and so have access to the data and component handles created at the top level, without their having to be passed as arguments.

---

**Note** For information about using nested functions, see “Nested Functions” in the MATLAB Programming Fundamentals documentation.

---

## GUI Programming Techniques

This topic explains the following GUI programming techniques as they are used in the creation of the iconEditor.

- “Returning Only After the User Makes a Choice” on page 15-70
- “Passing Input Arguments to a GUI” on page 15-71

- “Retrieving Output on Return from a GUI” on page 15-72
- “Protecting a GUI from Inadvertent Access” on page 15-73
- “Running a GUI on Multiple Platforms” on page 15-74
- “Making a GUI Modal” on page 15-75
- “Sharing Data Between Two GUIs” on page 15-76
- “Achieving Proper Resize Behavior” on page 15-77

### Returning Only After the User Makes a Choice

At the end of the initialization code, and just before returning, `iconEditor` calls `uiwait` with the handle of the main figure to make the GUI blocking.

```
% Make the GUI blocking
uiwait(hMainFigure);

% Return the edited icon CData if it is requested
mOutputArgs{1} =hMainFigure;
mOutputArgs{2} =mIconCData;
if nargout>0
 [varargout{1:nargout}] = mOutputArgs{:};
end
```

Placement of the call to `uiwait` is important. Calling `uiwait` stops the sequential execution of the `iconEdit` M-file after the GUI is initialized and just before the file would return the edited icon data.

When the user clicks the **OK** button, its callback, `hOKButtonCallback`, calls `uiresume` which enables the M-file to resume execution where it stopped and return the edited icon data.

```
function hOKButtonCallback(hObject, eventdata)
% Callback called when the OK button is pressed
 uiresume;
 delete(hMainFigure);
end
```

When the user clicks the **Cancel** button, its callback, `hCancelButtonCallback`, effectively deletes the icon data then calls `uiresume`. This enables the M-file to resume execution where it stopped but it returns a null matrix.

```
function hCancelButtonCallback(hObject, eventdata)
% Callback called when the Cancel button is pressed
 mIconCData = [];
 uiresume;
 delete(hMainFigure);
end
```

## **Passing Input Arguments to a GUI**

Inputs to the GUI are custom property/value pairs. `iconEdit` allows three such properties: `IconWidth`, `IconHeight`, and `IconFile`. The names are caseinsensitive.

**Definition and Initialization of the Properties.** The `iconEdit` first defines a variable `mInputArgs` as `varargin` to accept the user input arguments.

```
mInputArgs = varargin; % Command line arguments when invoking
% the GUI
```

The `iconEdit` function then defines the valid custom properties in a 3-by-3 cell array.

```
mPropertyDefs = {... % Supported custom property/value
 % pairs of this GUI
 'iconwidth', @localValidateInput, 'mIconWidth';
 'iconheight', @localValidateInput, 'mIconHeight';
 'iconfile', @localValidateInput, 'mIconFile'};
```

- The first column contains the property name.
- The second column contains a function handle for the function, `localValidateInput`, that validates the input property values.
- The third column is the local variable that holds the value of the property.

`iconEdit` then initializes the properties with default values.

```
mIconWidth = 16; % Use input property 'iconwidth' to initialize
mIconHeight = 16; % Use input property 'iconheight' to initialize
mIconFile = fullfile(matlabroot,'/toolbox/matlab/icons');
```

The values of `mIconWidth` and `mIconHeight` are interpreted as pixels. The `fullfile` function builds a full file name from parts.

**Processing the Input Arguments.** The `processUserInputs` helper function processes the input property/value pairs. `iconEdit` calls `processUserInputs` after the layout is complete and just before it needs the inputs to initialize the GUI.

```
% Process the command line input arguments supplied when
% the GUI is invoked
processUserInputs();
```

- 1 `processUserInputs` sequences through the inputs, if any, and tries to match each property name to a string in the first column of the `mPropertyDefs` cell array.
- 2 If it finds a match, `processUserInputs` assigns the value that was input for the property to its variable in the third column of the `mPropertyDefs` cell array.
- 3 `processUserInputs` then calls the helper function specified in the second column of the `mPropertyDefs` cell array to validate the value that was passed in for the property.

### Retrieving Output on Return from a GUI

If you call `iconEditor` with an output argument, it returns a truecolor image as an n-by-m-by-3 array.

The data definition section of the M-file creates a cell array to hold the output:

```
mOutputArgs = {};% Variable for storing output when GUI returns
```

Following the call to `uiwait`, which stops the sequential execution of the M-file, `iconEdit` assigns the constructed icon array, `mIconEdit`, to the cell array `mOutputArgs` and then assigns `mOutputArgs` to `varargout` to return the arguments.

```
mOutputArgs{} = mIconCData;
if nargout>0
 [varargout{1:nargout}] = mOutputArgs{::};
end
```

This code is the last that iconEditor executes before returning. It executes only after clicking the **OK** or **Cancel** button triggers execution of hOKButtonCallback or hCancelButtonCallback, which call uiresume to resume execution.

## Protecting a GUI from Inadvertent Access

The prepareLayout utility function protects the iconEditor from inadvertently being altered from the command line by setting the HandleVisibility properties of all the components. The iconEditor calls prepareLayout with the handle of the main figure, in the initialization section of the M-file.

```
% Make changes needed for proper look and feel and running on
% different platforms
prepareLayout(hMainFigure);
```

prepareLayout first uses findall to retrieve the handles of all objects contained in the figure. The list of retrieved handles includes the colorPalette, which is embedded in the iconEditor, and its children. The figure's handle is passed to prepareLayout as the input argument topContainer.

```
allObjects = findall(topContainer);
```

prepareLayout then sets the HandleVisibility properties of all those objects that have one to Callback.

```
% Make GUI objects available to callbacks so that they cannot
% be changed accidentally by other MATLAB commands
set(allObjects(isprop(allObjects,'HandleVisibility')),...
 'HandleVisibility','Callback');
```

Setting HandleVisibility to Callback causes the GUI handles to be visible from within callback routines or functions invoked by callback routines, but not from within functions invoked from the command line. This ensures that command-line users cannot inadvertently alter the GUI when it is the current figure.

## Running a GUI on Multiple Platforms

The `prepareLayout` utility function sets various properties of all the GUI components to enable the GUI to retain the correct look and feel on multiple platforms. The `iconEditor` calls `prepareLayout` with the handle of the main figure, in the initialization section of the M-file.

```
% Make changes needed for proper look and feel and running on
% different platforms
prepareLayout(hMainFigure);
```

First, `prepareLayout` uses `findall` to retrieve the handles of all objects contained in the figure. The list of retrieved handles also includes the `colorPalette`, which is embedded in the `iconEditor`, and its children. The figure's handle is passed to `findall` as the input argument `topContainer`.

```
function prepareLayout(topContainer)
 ...
 allObjects = findall(topContainer);
```

**Background Color.** The default component background color is the standard system background color on which the GUI is running. This color varies on different computer systems, e.g., the standard shade of gray on the PC differs from that on UNIX system, and may not match the default GUI background color.

The `prepareLayout` function sets the background color of the GUI to be the same as the default component background color. This provides a consistent look within the GUI, as well as with other application GUIs.

It first retrieves the default component background color from the root object. Then sets the GUI background color using the figure's `Color` property.

```
defaultColor = get(0,'defaultuicontrolbackgroundcolor');
if isa(handle(topContainer),'figure')
 ...
 % Make figure color match that of GUI objects
 set(topContainer, 'Color',defaultColor);
end
```

**Selecting Units.** The `prepareLayout` function decides what units to use based on the GUI's resizability. It uses `strcmpi` to determine the value of the GUI's `Resize` property. Depending on the outcome, it sets the `Units` properties of all the objects to either `Normalized` or `Characters`.

```
% Make the GUI run properly across multiple platforms by using
% the proper units
if strcmpi(get(topContainer, 'Resize'), 'on')
 set(allObjects(isprop(allObjects, 'Units')), ...
 'Units', 'Normalized');
else
 set(allObjects(isprop(allObjects, 'Units')), ...
 'Units', 'Characters');
end
```

For a resizable figure, normalized units map the lower-left corner of the figure and of each component to (0,0) and the upper-right corner to (1.0,1.0). Because of this, component size is automatically adjusted to its parent's size when the GUI is displayed.

For a nonresizable figure, character units automatically adjusts the size and relative spacing of components as the GUI displays on different computers.

Character units are defined by characters from the default system font. The width of a character unit equals the width of the letter x in the system font. The height of a character unit is the distance between the baselines of two lines of text. Note that character units are not square.

## Making a GUI Modal

`iconEditor` is a modal figure. Modal figures remain stacked above all normal figures and the MATLAB command window. This forces the user to respond without being able to interact with other windows. `iconEditor` makes the main figure modal by setting its `WindowStyle` property to `modal`.

```
hMainFigure = figure(...
 ...
 'WindowStyle', 'modal', ...)
```

See the Figure Properties in the MATLAB Function Reference documentation for more information about using the `WindowStyle` property.

## Sharing Data Between Two GUIs

The iconEditor embeds a GUI, the colorPalette, to enable the user to select colors for the icon cells. The colorPalette returns the selected color to the iconEditor via a function handle.

**The colorPalette GUI.** Like the iconEditor, the colorPalette defines a cell array, `mOutputArgs`, to hold its output arguments.

```
mOutputArgs = {};% Variable for storing output when GUI returns
```

Just before returning, colorPalette assigns `mOutputArgs` the function handle for its `getSelectedColor` helper function and then assigns `mOutputArgs` to `varargout` to return the arguments.

```
% Return user defined output if it is requested
mOutputArgs{1} = @getSelectedColor;
if nargout > 0
 [varargout{1:nargout}] = mOutputArgs{:};
end
```

The iconEditor executes the colorPalette's `getSeclectedColor` function whenever it invokes the function that colorPalette returns to it.

```
function color = getSelectedColor
% function returns the currently selected color in this
% colorPlatte
color = mSelectedColor;
```

**The iconEditor GUI.** The iconEditor function calls colorPalette only once and specifies its parent to be a panel in the iconEditor.

```
% Host the ColorPalette in the PaletteContainer and keep the
% function handle for getting its selected color for editing
% icon.
mGetColorFcn = colorPalette('parent', hPaletteContainer);
```

This call creates the colorPalette as a component of the iconEditor and then returns a function handle that iconEditor can call to get the currently selected color.

The iconEditor's `localEditColor` helper function calls `mGetColorFcn`, the function returned by `colorPalette`, to execute the `colorPalette`'s `getSelectedColor` function.

```
function localEditColor
 % helper function that changes the color of an icon data
 % point to that of the currently selected color in
 % colorPalette
 if mIsEditingIcon
 pt = get(hIconEditAxes, 'currentpoint');
 x = ceil(pt(1,1));
 y = ceil(pt(1,2));
 color = mGetColorFcn();
 % update color of the selected block
 mIconCData(y, x,:) = color;
 localUpdateIconPlot();
 end
end
```

## Achieving Proper Resize Behavior

The `prepareLayout` utility function sets the `Units` properties of all the GUI components to enable the GUI to resize correctly on multiple platforms. The `iconEditor` calls `prepareLayout` with the handle of the main figure, in the initialization section of the M-file.

```
prepareLayout(hMainFigure);
```

First, `prepareLayout` uses `findall` to retrieve the handles of all objects contained in the figure. The list of retrieved handles includes the `colorPalette`, which is embedded in the `iconEditor`, and its children. The figure's handle is passed to `findall` as the input argument `topContainer`.

```
function prepareLayout(topContainer)
 ...
 allObjects = findall(topContainer);
```

Then, `prepareLayout` uses `strcmpi` to determine if the GUI is resizable. Depending on the outcome, it sets the `Units` properties of all the objects to either `Normalized` or `Characters`.

```
if strcmpi(get(topContainer, 'Resize'), 'on')
 set(allObjects(isprop(allObjects, 'Units')), ...
 'Units', 'Normalized');
else
 set(allObjects(isprop(allObjects, 'Units')), ...
 'Units', 'Characters');
end
```

---

**Note** The iconEditor is resizable because it accepts the default value, on, of the figure **Resize** property.

---

**Resizable Figure.** Normalized units map the lower-left corner of the figure and of each component to (0,0) and the upper-right corner to (1.0,1.0). Because of this, when the GUI is resized, component size is automatically changed relative its parent's size.

**Nonresizable Figure.** Character units automatically adjusts the size and relative spacing of components as the GUI displays on different computers.

Character units are defined by characters from the default system font. The width of a character unit equals the width of the letter x in the system font. The height of a character unit is the distance between the baselines of two lines of text. Note that character units are not square.

# Examples

---

Use this list to find examples in the documentation.

## Simple Examples (GUIDE)

“Example: Simple GUI” on page 2-9

“Using a Modal Dialog Box to Confirm an Operation” on page 10-98

## Simple Examples (Programmatic)

“Example: Simple GUI” on page 3-2

## Application Examples (GUIDE)

“A Working GUI with Many Components” on page 6-24

“GUI with Multiple Axes” on page 10-2

“GUI for Animating a 3-D View” on page 10-15

“GUI to Interactively Explore Data in a Table” on page 10-31

“List Box Directory Reader” on page 10-54

“Accessing Workspace Variables from a List Box” on page 10-61

“A GUI to Set Simulink Model Parameters” on page 10-66

“An Address Book Reader” on page 10-81

## Programming GUI Components (GUIDE)

“Push Button” on page 8-30

“Toggle Button” on page 8-32

“Radio Button” on page 8-32

“Check Box” on page 8-33

“Edit Text” on page 8-34

“Slider” on page 8-36

“List Box” on page 8-36

“Pop-Up Menu” on page 8-37

“Panel” on page 8-39

“Button Group” on page 8-42

“Axes” on page 8-44

“ActiveX Control” on page 8-48  
“Menu Item” on page 8-58

## **Application-Defined Data (GUIDE)**

“Sharing Data with UserData” on page 9-11  
“Sharing Data with Application Data” on page 9-14  
“Sharing Data with GUI Data” on page 9-17  
“Example — Manipulating a Modal Dialog Box for User Input” on page 9-22  
“Example — Individual GUIDE GUIs Cooperating as Icon Manipulation Tools” on page 9-30

## **GUI Layout (Programmatic)**

“File Template” on page 11-4  
“Check Box” on page 11-16  
“Edit Text” on page 11-17  
“List Box” on page 11-20  
“Pop-Up Menu” on page 11-22  
“Table” on page 11-24  
“Push Button” on page 11-25  
“Radio Button” on page 11-27  
“Slider” on page 11-28  
“Static Text” on page 11-29  
“Toggle Button” on page 11-30  
“Panel” on page 11-34  
“Button Group” on page 11-36  
“Adding Axes” on page 11-38  
“Adding ActiveX Controls” on page 11-41

## **Programming GUI Components (Programmatic)**

“Check Box” on page 12-23

“Edit Text” on page 12-23  
“List Box” on page 12-25  
“Pop-Up Menu” on page 12-26  
“Push Button” on page 12-27  
“Radio Button” on page 12-28  
“Slider” on page 12-28  
“Toggle Button” on page 12-29  
“Panel” on page 12-30  
“Button Group” on page 12-30  
“Programming Axes” on page 12-33  
“Programming ActiveX Controls” on page 12-36  
“Programming Menu Items” on page 12-36  
“Programming Toolbar Tools” on page 12-39

## **Application-Defined Data (Programmatic)**

“Nested Functions Example: Passing Data Between Components” on page 13-11  
“UserData Property Example: Passing Data Between Components” on page 13-16  
“Application Data Example: Passing Data Between Components” on page 13-18  
“GUI Data Example: Passing Data Between Components” on page 13-21

## **Application Examples (Programmatic)**

“GUI with Axes, Menu, and Toolbar” on page 15-3  
“GUI that Displays and Graphs Tabular Data” on page 15-18  
“A GUI That Manages List Data” on page 15-32  
“Color Palette” on page 15-50  
“Icon Editor” on page 15-62

## A

ActiveX controls  
    adding to GUI layout 6-76  
    programming 8-48 12-36  
aligning components  
    in GUIDE 6-88  
Alignment Tool  
    GUIDE 6-88  
application data  
    appdata functions 9-5 13-6  
application-defined data  
    application data 9-5 13-6  
    GUI data 9-7 13-8  
    in GUIDE GUIs 9-1  
    UserData property 9-5 13-5  
axes  
    designating as current 8-48  
    multiple in GUI 10-2 10-15  
axes, plotting when hidden 10-76

## B

background color  
    system standard for GUIs 6-137 11-93  
backward compatibility  
    GUIs to Version 6 5-4  
button groups 6-23 11-11  
    adding components 6-34

## C

callback  
    arguments 8-13  
    defined 12-9  
    self-interrupting 10-22  
callback execution 14-2  
callback templates  
    adding to a GUIDE GUI 8-9  
callback templates (GUIDE)  
    add comments 5-7

## callbacks

attaching to GUIs 12-13  
GUIDE restrictions on 8-9  
renaming in GUIDE 8-20  
sharing data 9-10  
specifying as cell arrays 12-16  
specifying as strings 12-14  
used in GUIDE 8-2  
used in GUIs 12-10  
check boxes 8-33 12-23  
color of GUI background 5-13  
colorPalette GUI example  
    about 15-50  
    accessing 15-54  
    programming 15-57  
    structure 15-56  
    subfunctions 15-55  
    techniques used 15-54  
command-line accessibility of GUIs 5-10  
compatibility across platforms  
    GUI design 6-136  
component identifier  
    assigning in GUIDE 6-37  
component palette  
    show names 5-6  
components for GUIs  
    GUIDE 6-20  
components in GUIDE  
    aligning 6-88  
    copying 6-80  
    cutting and clearing 6-80  
    front-to-back positioning 6-81  
    moving 6-82  
    pasting and duplicating 6-80  
    resizing 6-85  
    selecting 6-79  
    tab order 6-97  
confirmation  
    exporting a GUI 5-2  
    GUI activation 5-2

- context menus  
     associating with an object 6-119  
     creating in GUIDE 6-100  
     creating with GUIDE 6-113  
     menu items 6-115  
     parent menu 6-113
- cross-platform compatibility  
     GUI background color 6-137 11-93  
     GUI design 6-136  
     GUI fonts 6-136 11-92  
     GUI units 6-138 11-94
- D**
- data  
     sharing among GUI callbacks 9-10
- default system font  
     in GUIs 6-136 11-92
- dialog box  
     modal 10-98
- E**
- edit box  
     setting fonts of 11-18
- edit text 8-34 12-23
- edit text input  
     validation of 8-34
- exporting a GUI  
     confirmation 5-2
- F**
- FIG-file  
     generate in GUIDE 5-14  
     generated by GUIDE 5-11
- files  
     GUIDE GUI 7-2
- fixed-width font  
     in GUIs 6-137 11-92
- fonts
- using specific in GUIs 6-137 11-93
- function prototypes  
     GUIDE option 5-11
- G**
- graphing tables  
     GUI for 15-18
- GUI  
     adding components with GUIDE 6-19  
     application-defined data (GUIDE) 9-1  
     command-line arguments 8-25  
     compatibility with Version 6 5-4  
     designing 6-2  
     GUIDE options 5-9  
     help button 10-78  
     laying out in GUIDE 6-1  
     naming in GUIDE 7-2  
     opening function 8-25  
     renaming in GUIDE 7-3  
     resize function 10-95  
     resizing 5-10  
     running 7-10  
     saving in GUIDE 7-4  
     standard system background color 6-137  
         11-93  
     using default system font 6-136 11-92  
     with multiple axes 10-2 10-15
- GUI components  
     aligning in GUIDE 6-82  
     GUIDE 6-20  
     how to add in GUIDE 6-31  
     moving in GUIDE 6-82  
     tab order in GUIDE 6-97
- GUI data  
     application-defined data 9-7 13-8
- GUI example  
     axesMenuToolbar 15-3  
     colorPalette 15-50  
     iconEditor 15-62

- 
- listmaster 15-32
  - tableplot 15-18
  - GUI export
 - confirmation 5-2
  - GUI FIG-files
 - opening 10-60
  - GUI files
 - in GUIDE 7-2
  - GUI initialization
 - controlling for singleton 9-9
  - GUI layout in GUIDE
 - copying components 6-80
 - cutting and clearing components 6-80
 - moving components 6-82
 - pasting and duplicating components 6-80
 - selecting components 6-79
  - GUI object hierarchy
 - viewing in GUIDE 6-135
  - GUI options (GUIDE)
 - function prototypes 5-11
 - singleton 5-11
 - system color background 5-11
  - GUI singleton
 - initialization of 9-9
  - GUI size
 - setting with GUIDE 6-15
  - GUI template
 - selecting in GUIDE 6-6
  - GUI to manage lists
 - example 15-32
  - GUI units
 - cross-platform compatible 6-138 11-94
  - GUIDE
 - adding components to GUI 6-19
 - application examples 10-1
 - application-defined data 9-1
 - command-line accessibility of GUIs 5-10
 - coordinate readouts 6-82
 - creating menus 6-100
 - generate FIG-file only 5-14
  - generated M-file 5-11
  - grids and rulers 6-95
  - GUI background color 5-13
  - GUI files 7-2
  - help menu 2-4
  - how to add components 6-31
  - laying out using coordinates 6-33
  - Object Browser 6-135
  - preferences 5-2
  - renaming files 7-3
  - resizing GUIs 5-10
  - saving a GUI 7-4
  - selecting template 6-6
  - starting 6-4
  - tables 6-65
  - tool summary 4-3
  - toolbar editor 6-123
  - video demos 2-4
  - what is 4-2
  - GUIDE callback templates
 - add comments 5-7
  - GUIDE GUI
 - opening 2-27
  - GUIDE GUIs
 - figure toolbars for 6-122
  - GUIs
 - multiple instances 5-12
 - single instance 5-12

**H**

- handles structure
  - adding fields 9-8 13-10
- help button for GUIs 10-78
- hidden figure, accessing 10-76

**I**

- identifier
  - assigning to GUI component 6-37

interrupting callback  
example of 10-22

## L

Layout Editor  
show component names 5-6  
Layout Editor window  
show file extension 5-7  
show file path 5-7  
list boxes 8-36 12-25  
example 10-54  
listmaster GUI example  
about 15-32  
accessing 15-35  
operating 15-36  
programming 15-41  
techniques used 15-34

## M

M-file  
generated by GUIDE 5-11  
menu item  
check 8-59 12-38  
menus  
callbacks 8-58 12-36  
context menus in GUIDE 6-113  
creating in GUIDE 6-100  
drop-down menus 6-102  
menu bar menus 6-102  
menu items 6-108 6-115  
parent of context menu 6-113  
pop-up 8-37 12-26  
specifying properties 6-106  
modal dialogs  
about 10-98  
moving components  
in GUIDE 6-82

## N

naming a GUI  
in GUIDE 7-2  
**NextPlot**  
problems with in GUIs 11-41

## O

Object Browser (GUIDE) 6-135  
options  
GUIDE GUIs 5-9

## P

panels 6-23 11-11  
adding components 6-34  
pop-up menus 8-37 12-26  
preferences  
GUIDE 5-2  
Property Editor  
for tables 6-68  
pushbutton  
alternating label of 10-21

## R

radio buttons 8-32 12-28  
renaming GUIDE GUIs 7-3  
resize function for GUI 10-95  
**ResizeFcn**  
for scaling text 8-39  
resizing components  
in GUIDE 6-85  
resizing GUIs 5-10  
running a GUI 7-10

## S

saving GUI  
in GUIDE 7-4  
shortcut menus

creating in GUIDE 6-113  
singleton GUI  
  defined 5-12  
  GUIDE option 5-11  
size of GUI  
  setting with GUIDE 6-15  
sliders 6-21 11-12  
status bar  
  show in GUIDE Layout Editor 6-18  
system color background  
  GUIDE option 5-11

**T**

tab order  
  components in GUIDE 6-97  
Tab Order Editor 6-97  
Table Property Editor 6-68  
tables  
  for GUIs 6-65  
Tag property  
  assigning in GUIDE 6-37  
template for GUI  
  selecting in GUIDE 6-6  
toggle buttons 8-32 12-29  
toolbar  
  show in GUIDE Layout Editor 6-18  
Toolbar Editor  
  using 6-123

toolbar menus  
  creating with GUIDE 6-102  
toolbars 6-23  
  creating 6-121

**U**

uibuttongroups  
  adding to a GUI 6-36  
uicontrols  
  validating input from users 10-11  
uipanel  
  `ResizeFcn` for 8-39  
uipanels  
  adding to a GUI 6-36  
uitable  
  graphing from 15-18  
units for GUIs  
  cross-platform compatible 6-138 11-94  
UserData property  
  application-defined data 9-5 13-5

**V**

validating  
  user input in uicontrols 10-11  
video demos  
  for GUIDE 2-4