

UNIVERSIDAD TÉCNICA PARTICULAR DE LOJA

ESCUELA DE ELECTRÓNICA Y __TELECOMUNICACIONES

MATLAB

The Language of Technical Computing

MANUAL DE INTERFAZ GRÁFICA DE USUARIO

Por: Diego Orlando Barragán Guerrero

diegokillemall@yahoo.com dobarragan@utpl.edu.ec

➡ GUIDE (U... 🗷) 2. ÍNDICE... 📣 MATLAB

ÍNDICE

Window Help INTRODUCCIÓN Current Directory: C:WATLAB701 work	3
What's New INICIO BORRAR PANTALLA Untitle PROPIEDADES DE LOS COMPONENTES	5
File Edit FUNCIONAMIENTO DE UNA APLICACIÓN GUI	6
MANEJO DE DATOS ENTRE LOS ELEMENTOS DE	
	LA
APLICACIÓN Y EL ARCHIVO .M	6
Slider SENTENCIAS GET Y SET	7
PRESENTACIÓN DE NUESTRO PROGRAMA	8
Check Box Fig. Edit Text Part Control Push Button	11
THE Static PROGRAMA SUMADORA_2	17
Pop-up Menu Plustbook PROGRAMA CALCULADORA Radio Button	19
MENSAJES DE USUARIO	26
PROGRAMA TRIGONOMETRIC	29
Buttor PROGRAMA LISTBOX	31
PROGRAMA SLIDER	34
BOTONES PERSONALIZADOS	36
PROGRAMA IMÁGENES	38
PROGRAMA ELEMENTOS	40
PROGRAMA GUIDE_SIMULINK	45
:32 AM -EXE	49
ACERCA DEL AUTOR	50

GUIDE

INTERFAZ GRÁFICA DE USUARIO EN MATLAB

INTRODUCCIÓN

GUIDE es un entorno de programación visual disponible en MATLAB para realizar y ejecutar programas que necesiten ingreso continuo de datos. Tiene las características básicas de todos los programas visuales como Visual Basic o Visual C++.

INICIO

Para iniciar nuestro proyecto, lo podemos hacer de dos maneras:

• Ejecutando la siguiente instrucción en la ventana de comandos:

• Haciendo un clic en el ícono que muestra la figura:

Fig. 1. Ícono GUIDE.

Se presenta el siguiente cuadro de diálogo:

Fig. 2. Ventana de inicio de GUI.

Se presentan las siguientes opciones:

a) Blank GUI (Default)

La opción de interfaz gráfica de usuario en blanco (viene predeterminada), nos presenta un formulario nuevo, en el cual podemos diseñar nuestro programa.

b) GUI with Uicontrols

Esta opción presenta un ejemplo en el cual se calcula la masa, dada la densidad y el volumen, en alguno de los dos sistemas de unidades. Podemos ejecutar este ejemplo y obtener resultados.

c) GUI with Axes and Menu

Esta opción es otro ejemplo el cual contiene el menu File con las opciones Open, Print y Close. En el formulario tiene un *Popup menu*, un *push button* y un objeto *Axes*, podemos ejecutar el programa eligiendo alguna de las seis opciones que se encuentran en el menú despegable y haciendo clic en el botón de comando.

d) Modal Question Dialog

Con esta opción se muestra en la pantalla un cuadro de diálogo común, el cual consta de una pequeña imagen, una etiqueta y dos botones *Yes* y *No*, dependiendo del botón que se presione, el GUI retorna el texto seleccionado (la cadena de caracteres 'Yes' o 'No').

Elegimos la primera opción, *Blank GUI*, y tenemos:

Fig. 3. Entorno de diseño de GUI

Asimismo, tenemos las siguientes herramientas:

#	Alinear objetos
	Editor de menú
12	Editor de orden de etiqueta
	Editor del M-file
	Propiedades
@	Navegador
•	Grabar y ejecutar

Para obtener la etiqueta de cada elemento de la paleta de componentes ejecutamos: *File>>Preferentes* y seleccionamos *Show names in component palette*. Y tenemos la siguiente presentación:

Fig. 4. Entorno de diseño: componentes etiquetados.

PROPIEDADES DE LOS COMPONENTES

Cada uno de los elementos de GUI, tiene un conjunto de opciones que podemos acceder con clic derecho.

Fig. 5. Opciones del componente.

La opción *Property Inspector* nos permite personalizar cada elemento.

Fig. 6. Entorno Property Inspector.

Al hacer clic derecho en el elemento ubicado en el área de diseño, una de las opciones más importantes es *View Callbacks*, la cual, al ejecutarla, abre el archivo .m asociado a nuestro diseño y nos posiciona en la parte del programa que corresponde a la subrutina que se ejecutará cuando se realice una determinada acción sobre el elemento que estamos editando.

Por ejemplo, al ejecutar *View Callbacks>>Callbacks* en el *Push Button*, nos ubicaremos en la parte le programa:

```
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)
```

<u>FUNCIONAMIENTO DE UNA APLICACIÓN GUI</u>

Una aplicación GUIDE consta de dos archivos: .m y .fig. El archivo .m es el ejecutable y el .fig la parte gráfica. Para ejecutar una Interfaz Gráfica, si la hemos etiquetado con el nombre curso.fig, simplemente ejecutamos en la ventana de comandos >> curso

MANEJO DE DATOS ENTRE LOS ELEMENTOS DE LA APLICACIÓN Y EL ARCHIVO .M

Todos los valores de las propiedades de los elementos (color, valor, posición, string...) y los valores de las variables transitorias del programa se almacenan en una estructura, los cuales son accedidos mediante un único y mismo *puntero* para todos estos. Tomando por ejemplo el programa listado anteriormente el puntero se asigna en:

```
handles.output = hObject;
```

handles, es nuestro puntero a los datos de la aplicación. Esta definición de puntero es salvada con la siguiente instrucción:

```
guidata(hObject, handles);
```

guidata, es la sentencia para salvar los datos de la aplicación.

Aviso: *guidata* es la función que guarda las variables y propiedades de los elementos en la estructura de datos de la aplicación, por lo tanto, como regla general, en cada subrutina se debe escribir en la última línea lo siguiente:

```
guidata(hObject, handles);
```

Esta sentencia nos garantiza que cualquier cambio o asignación de propiedades o variables quede almacenado.

Por ejemplo, si dentro de una subrutina una operación dio como resultado una variable *utpl* para poder utilizarla desde el programa u otra subrutina debemos salvarla de la siguiente manera:

```
handles.utpl=utpl;
guidata(hObject,handles);
```

La primera línea crea la variable *utpl* a la estructura de datos de la aplicación apuntada por *handles* y la segunda graba el valor.

SENTENCIAS GET Y SET

La asignación u obtención de valores de los componentes se realiza mediante las sentencias *get* y *set*. Por ejemplo si queremos que la variable *utpl* tenga el valor del *Slider* escribimos

```
utpl= get(handles.slider1,'Value');
```

Notar que siempre se obtienen los datos a través del puntero handles.

Para asignar el valor a la variable *utpl* al *statictext* etiquetada como *text1* escribimos:

```
set(handles.text1,'String',utpl);%Escribe el valor del Slider...
%en static-text
```

EJEMPLOS¹

PRESENTACIÓN DE NUESTRO PROGRAMA

Fig. 7. Presentación del programa.

Para la presentación de nuestro programa, vamos a programar una pantalla donde podemos colocar el tema de nuestro diseño, nombre del programador, imagen de fondo...

Para esto, tenemos el siguiente código (copiar y pegar en un m-file):

¹ Para nuestro curso, creamos en C:\MATLAB701\work la carpeta MIS_MATLAB, donde almacenaremos todos nuestros programas.

```
'Position',[0.0725 0.0725 0.57 0.57],... %Tamaño de la
presentación
 'Number', 'off',...
 'Name', 'Universidad Técnica Particular de Loja', ...
 'Menubar', 'none', ...
 'color',[0 0 0]);
%Ubicamos ejes en figura
axes('Units','Normalized',...
 'Position',[0 0 1 1]);
%Incluir imagen
%Importamos imagen *.jpg,junto con su mapa de colores
[x,map]=imread('circuit.jpg','jpg');
%Representamos imagen en figura, con su mapa de colores
image(x), colormap(map), axis off, hold on
%Títulos sobre imagen
%Título
text(50,50,'Presentación del
Programa', 'Fontname', 'Arial', 'Fontsize', 25, 'Fontangle', 'Italic', 'Fontw
eight', 'Bold', 'color', [1 1 0]);
%Nombre del programador
text(50,130,'Por: Diego Barragán Guerrero','Fontname','Comic Sans
MS', 'Fontangle', 'Italic', 'Fontweight', 'Bold', 'Fontsize', 14, 'color', [1]
1 1]);
%Botón Continuar
botok=uicontrol('Style','pushbutton', ...
 'Units', 'normalized', ...
 'Position',[.84 .03 .12 .05], ...
 'String', 'CONTINUAR',...
 'Callback','clear all; close all;clc; GUI;'); %GUI es el nombre
del siguiente programa.
```

Las sentencias luego del comentario %Botón Continuar, en la línea 'Callback', 'clear all; close all;clc; GUI;'); se reemplaza GUI por el nombre de nuestro programa diseñado con interfaz de usuario.

Para ejecutarlo, presionamos la tecla F5.

Otra manera de presentar nuestro programa es con el siguiente código:

```
elseif (nargin == 2) & (isnumeric(varargin{1}))
imread(filename);
 time = varargin{1};
elseif nargin == 3
 fmt = varargin{1};
 I = imread(filename, fmt);
 time = varargin{2};
 if (~isnumeric(time))| (length(time)~=1)
 error ('ERROR: TIME debe ser un valor numérico en seg.');
else
 error('ERROR: demasiados datos entrada!');
end
judasImage = im2java(I);
win = javax.swing.JWindow;
icon = javax.swing.ImageIcon(judasImage);
label = javax.swing.JLabel(icon);
win.getContentPane.add(label);
screenSize = win.getToolkit.getScreenSize;
screenHeight = screenSize.height;
screenWidth = screenSize.width;
imgHeight = icon.getIconHeight;
imgWidth = icon.getIconWidth;
win.setLocation((screenWidth-imgWidth)/2,(screenHeight-
imgHeight)/2);
win.pack
win.show tic;
while toc < time/1000</pre>
end
win.dispose()
```

PROGRAMA SUMADORA

Con este ejemplo, pretendemos mostrar el uso de *pushbutton*, *static text* y *Edit text*, así como insertar una imagen de fondo a nuestro diseño.

Fig. 8. Entorno del programa sumadora.

Primero, ejecutamos >> guide en la ventana de comandos, y presionamos *Enter*.

Seleccionamos Blank GUI (default) y presionamos OK.

Insertamos los componentes que muestra la siguiente figura:

Fig. 9. Componentes del programa sumadora.

Haciendo doble-clic en cada componente, accedemos a configurar las propiedades de cada elemento. Iniciando en *pushbutton*, configuramos:

Fig. 10. Editar componente.

Podemos cambiar el nombre con el que aparecerá la función del *pushbutton* en el m-file, simplemente editando el campo *Tag*.

Continuamos editando los demás componentes, hasta llegar a tener una presentación semejante a la figura del inicio de este ejemplo (de la imagen de fondo nos ocuparemos al final).

Ejecutando Ctrl+T o presionando guardamos nuestro programa con el nombre *Sumadora* en la carpeta MIS_MATLAB. A continuación aparecerá el m-file asociado con nuestro diseño y en la ventana *Current Directory* aparecen el archivo *Sumadora.fig* y *Sumadora.m*.

Fig. 11. Archivos en Current Directory.

Fig. 12. M-file asociado.

Para iniciar a editar nuestro m-file, llegamos a cada función con el ícono *Show functions* , como muestra la siguiente figura:

Fig. 13. Botón Show Functions.

Cada uno de los elementos añadidos en nuestro diseño como *pushbutton, edit text, static text* tienen una función asociada en nuestro m-file. Así, al añadir *pushbutton,* tenemos el siguiente código:

Cada edit text tendrá el siguiente código:

Static text, no posee función asociada, pero sí una dirección asociada, que la podemos utilizar para escribir los resultados. Para saber cuál es esta dirección, haciendo doble-clic en este componente, la ubicamos en la etiqueta *Tag*, como lo muestra la siguiente figura:

Fig. 14. Dirección de Static text.

Aquí empieza lo bueno. Justo debajo de function edit1_Callback(hObject, eventdata, handles), y de los comentarios correspondientes, escribimos el siguiente código:

```
NewStrVal=get(hObject,'String'); %Almacenar valor ingresado
NewVal = str2double(NewStrVal); %Transformar a formato double
handles.edit1=NewVal; %Almacenar en puntero
guidata(hObject,handles); %Salvar datos de la aplicación
```

Recuérdese que la instrucción *get* la usamos para obtener datos ingresados por el usuario. Así, la línea NewStrVal=get(hObject,'String') almacena en NewStrVal el valor ingresado en formato *String*. La sentencia NewVal = str2double(NewStrVal) realiza la transformación de *string* a *double*, o de palabra a número. La sentencia handles.editl=NewVal; almacena NewVal en el puntero handles.editl. Por último, salvamos los datos de la aplicación con la sentencia guidata(hObject, handles).

Repetimos las mismas sentencias justo debajo de function edit2_Callback(hObject, eventdata, handles), pero esta vez usando el puntero handles.edit2=NewVal. Tendremos las siguientes sentencias.

```
NewStrVal=get(hObject,'String'); %Almacenar valor ingresado
NewVal = str2double(NewStrVal); %Transformar a formato double
handles.edit2=NewVal; %Almacenar en puntero
guidata(hObject,handles); %Salvar datos de la aplicación
```

Hasta el momento tenemos los dos sumandos almacenados en los punteros *handles.edit1* y *handles.edit2*. Como nuestro resultado se muestra al presionar el botón RESPUESTA, es momento de editar la función correspondiente a *pushbutton*.

Debajo de function pushbutton1_Callback(hObject, eventdata, handles), y de los comentarios correspondientes, editamos el siguiente código:

```
A=handles.edit1;
```

```
B=handles.edit2;
ANSWER=A+B;
set(handles.text3,'String',ANSWER);
```

Las tres primeras sentencias son por demás obvias. Sin embargo, la cuarta línea contiene la instrucción *set*, con la cual establecemos un valor (*string*) al componente *Static text3*, con el puntero *handles.text3*.

Bien, hasta aquí ya tenemos nuestra sumadora. Ejecutamos el programa con F5.

La imagen de fondo puede ser cualquier imagen jpg. Añadimos a nuestro diseño el componente *axes* y en el campo *Tag* de *Property Inspector* lo editamos con el nombre *background*. El siguiente código carga la imagen de fondo:

```
function Sumadora_OpeningFcn(hObject, eventdata, handles, varargin)

%Colocar Imagen de fondo
background = imread('background.jpg'); %Leer imagen
axes(handles.background); %Carga la imagen en background
axis off;
imshow(background); %Presenta la imagen
% Choose default command line output for Sumadora
handles.output = hObject;
% Update handles structure
guidata(hObject, handles);
```

Nótese que usamos el comando *imread* para cargar la imagen e *imshow* para colocarla en *handles.background*.

Si tuviste algún problema al ejecutar el programa, aquí está el código final (%Sin comentarios):

```
function varargout = Sumadora(varargin)
qui Singleton = 1;
gui State = struct('gui Name',
 'gui_Name', mfilename, ...
'gui_Singleton', gui_Singleton, ...
 'gui OpeningFcn', @Sumadora OpeningFcn, ...
 'gui_OutputFcn', @Sumadora_OutputFcn, ...
 'gui LayoutFcn', [], ...
 'gui Callback', []);
if nargin && ischar(varargin{1})
 gui State.gui Callback = str2func(varargin{1});
end
if nargout
 [varargout{1:nargout}] = gui mainfcn(gui State, varargin{:});
 gui mainfcn(gui State, varargin{:});
function Sumadora OpeningFcn(hObject, eventdata, handles, varargin)
background = imread('background.jpg'); %Leer imagen
axes(handles.background);
 %Carga la imagen en background
axis off;
imshow(background);
 %Presenta la imagen
handles.output = hObject;
guidata(hObject, handles);
function varargout = Sumadora OutputFcn(hObject, eventdata, handles)
```

Manual de Interfaz Gráfica de Usuario en Matlab Por: Diego Orlando Barragán Guerrero

```
varargout{1} = handles.output;
function pushbutton1 Callback(hObject, eventdata, handles)
A=handles.edit1;
B=handles.edit2;
ANSWER=A+B;
set (handles.text3, 'String', ANSWER);
function edit1 Callback(hObject, eventdata, handles)
NewStrVal=get(hObject,'String'); %Almacenar valor ingresado
NewVal = str2double(NewStrVal); %Transformar a formato double
 %Almacenar en puntero
handles.edit1=NewVal;
guidata(hObject, handles); %Salvar datos de la aplicación
function edit1 CreateFcn(hObject, eventdata, handles)
if ispc && isequal(get(hObject, 'BackgroundColor'),
get(0,'defaultUicontrolBackgroundColor'))
 set(hObject, 'BackgroundColor', 'white');
function edit2 Callback(hObject, eventdata, handles)
NewStrVal=get(hObject, 'String');
NewVal = str2double(NewStrVal);
handles.edit2=NewVal;
quidata(hObject, handles);
function edit2 CreateFcn(hObject, eventdata, handles)
if ispc && isequal(get(hObject, 'BackgroundColor'),
get(0,'defaultUicontrolBackgroundColor'))
 set(hObject, 'BackgroundColor', 'white');
end
```

PROGRAMA SUMADORA 2

Con este programa se pretende mostrar la ejecución de cálculos con el simple hecho de ingresar datos en un *Edit-text*, o sea sin necesidad de un *push-button*.

Fig. 15. Entorno sumadora 2

Lo primero que realizamos es editar en el *Property Inspector* el campo *Tag* del primer *Edit-text* con *uno* y *dos* para el segundo. El campo *Tag* para mostrar el resultado se etiqueta como *resp*.

Con un clic derecho en el primer *edit-text* nos ubicamos en *View Callbacks* — *Callback*. Esto nos ubica en la parte del M-file correspondiente para este *edit-text*. El código queda de la siguiente manera:

```
function uno Callback(hObject, eventdata, handles)
sum1=str2double(get(hObject, 'String'));
sum2=str2double(get(handles.dos,'String'));
if isnan(sum1)
 errordlg('El valor debe ser numérico', 'ERROR')
 set(handles.uno,'String',0);
 sum1=0;
end
if isnan(sum2)
 errordlg('El valor debe ser numérico', 'ERROR')
 set(handles.dos,'String',0);
 sum2=0;
end
suma=sum1+sum2;
set (handles.resp, 'String', suma);
guidata(hObject, handles);
```

Como se puede ver, podemos añadir la *detección y corrección de errores* de los datos ingresado. La sentencia isnan(sum1) funciona como lo muestra el siguiente código:

```
>> isnan(str2double('a'))
ans =
 1
>> isnan(str2double('0'))
ans =
 0
```

De tal manera, la sentencia if isnan(sum1), en caso de dar un 1, presentará un cuadro de error (estos mensajes de usuario se ven más adelante) y corrige el valor dándole el valor de 0 al sumando donde se ha ingresado el error con la sentencia set (handles.dos, 'String', 0); sum2=0.

La programación del otro *edit-text* queda como sigue:

```
function dos Callback(hObject, eventdata, handles)
sum2=str2double(get(hObject,'String'));
sum1=str2double(get(handles.uno,'String'));
if isnan(sum1)
 errordlg('El valor debe ser numérico', 'ERROR')
 set(handles.uno,'String',0);
 sum1=0;
end
if isnan(sum2)
 errordlg('El valor debe ser numérico', 'ERROR')
 set(handles.dos, 'String', 0);
 sum2=0;
end
suma=sum1+sum2;
set (handles.resp, 'String', suma);
guidata(hObject, handles);
```

PROGRAMA CALCULADORA

Con este ejemplo, exploraremos los comandos strcat (string concatenation) y eval. Asimismo, usaremos un cuadro mensaje de diálogo y la herramienta Align Ogjects.

Fig. 16. Calculadora sencilla.

Abrimos un nuevo GUI y colocamos cada uno de los componentes de la figura 15. En primer lugar añadimos un *panel* y luego arrastramos los demás elementos dentro de este componente: 17 *pushbutton*, un *static tex*.

Asimismo, es necesario para este ejemplo usar la herramienta de alineación de objetos. La figura 17 muestra el entrono de *Align Ogjects*.

Fig. 17. Herramienta de ordenación de objetos.

El comando strcat (*string concatenation*) une o concatena varios strings. Por ejemplo:

```
>>d='Universidad';
e='_';
b='Técnica';
strcat(d,e,b)
ans =
Universidad_Técnica
```

El comando eval evalúa y ejecuta la operación dada en formato *string*. Por ejemplo:

```
>>eval('2+3+4')
ans =
 9
>>eval('sqrt(144)')
ans =
 12
```

Hagamos un breve repaso de *pushbutton*. En un GUI en blanco, colocamos un par de *pushbutton*.

Fig. 18. Push Buttons.

Grabamos nuestro GUI de ejemplo con el nombre *eliminar*. Con clic derecho, nos ubicamos en la opción que muestra la siguiente figura:

Fig. 19. Ruta View Callbacks>>Callback

Inmediatamente, esto nos ubica en la parte del m-file correspondiente a la subrutina resaltada del *pushbutton*.

```
% --- 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)
```

En *Property Editor* podemos etiquetar el nombre con el que aparecerá nuestro *pushbutton* en le m-file. En el campo *Tag*, editamos el nombre *uno*, para el primer *pushbutton* y *dos* para el segundo *pushbutton*. Nuevamente nos ubicamos en *View Callbacks* > *Callbacks* y podemos notar el cambio de etiqueta en el m-file.

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

Gracias a esta nueva etiqueta, en un diseño que contenga muchos botones (como el caso de nuestra calculadora) podemos ubicarnos mejor en la programación del m-file.

Ahora es momento de etiquetar cada componente de este diseño.

Al ejecutar *Show Functions*, tendremos la siguiente presentación:

Fig. 20. Show Function.

Es momento de empezar a editar nuestro m-file. Empezando en *uno Callback*, escribimos el siguiente código:

```
function uno_Callback(hObject, eventdata, handles)
textString=get(handles.text1,'String');
textString=strcat(textString,'1');
set(handles.text1,'String',textString)
```

Repetimos el mismo código para los demás botones, excepto para el botón IGUAL, donde debemos ejecutar el siguiente código:

```
function Igual_Callback(hObject, eventdata, handles)
%Este es el igual
textString=get(handles.text1,'String');
textString=eval(textString,'1');
set(handles.text1,'String',textString)
```

Nótese el uso de los comandos strcat y eval.

El botón AC, etiquetado como Allclear, tendrá las siguientes sentencias:

```
ini=char(' ');
set(handles.text1,'String',ini);
```

Para editar el cuadro de diálogo, debajo de function INFO_Callback(hObject, eventdata, handles), escribimos la siguiente sentencia:

```
msgbox('Calculadora Sencilla. Por: Diego Barragán G','Acerca
de...');
```

Al ejecutar nuestro programa, tendremos el siguiente resultado:

Fig. 21. Entorno del programa "calculadora".

Esto sería todo en nuestra *calculadora sencilla*. Notemos que podemos crear alguno botones más, como el punto decimal, raíz cuadrada (sqrt)...

Te copio con el código final del m-file:

```
function varargout = calculadora(varargin)
gui Singleton = 1;
gui State = struct('gui Name',
 mfilename, ...
 'gui Singleton', gui Singleton, ...
 'gui OpeningFcn', @calculadora_OpeningFcn, ...
 'gui_OutputFcn', @calculadora_OutputFcn, ...
 'gui LayoutFcn',
 [],...
 'gui Callback',
 []);
if nargin && ischar(varargin{1})
 gui_State.gui_Callback = str2func(varargin{1});
end
if nargout
 [varargout{1:nargout}] = gui mainfcn(gui State, varargin{:});
else
 gui mainfcn(gui State, varargin(:));
end
% End initialization code - DO NOT EDIT
% --- Executes just before calculadora is made visible.
```

```
function calculadora OpeningFcn(hObject, eventdata, handles, varargin)
handles.output = hObject;
% Update handles structure
guidata(hObject, handles);
% --- Outputs from this function are returned to the command line.
function varargout = calculadora OutputFcn(hObject, eventdata,
handles)
varargout{1} = handles.output;
% --- Executes on button press in uno.
function uno Callback(hObject, eventdata, handles)
textString=get(handles.text1,'String');
textString=strcat(textString,'1');
set(handles.text1, 'String', textString)
% --- Executes on button press in dos.
function dos Callback(hObject, eventdata, handles)
textString=get(handles.text1, 'String');
textString=strcat(textString, '2');
set (handles.text1, 'String', textString)
% --- Executes on button press in tres.
function tres Callback(hObject, eventdata, handles)
textString=get(handles.text1, 'String');
textString=strcat(textString, '3');
set (handles.text1, 'String', textString)
% --- Executes on button press in cuatro.
function cuatro Callback(hObject, eventdata, handles)
textString=get(handles.text1, 'String');
textString=strcat(textString, '4');
set (handles.text1, 'String', textString)
% --- Executes on button press in cinco.
function cinco Callback(hObject, eventdata, handles)
textString=get(handles.text1, 'String');
textString=strcat(textString,'5');
set (handles.text1, 'String', textString)
% --- Executes on button press in seis.
function seis Callback(hObject, eventdata, handles)
textString=get(handles.text1, 'String');
textString=strcat(textString, '6');
set(handles.text1, 'String', textString)
% --- Executes on button press in siete.
function siete Callback(hObject, eventdata, handles)
textString=get(handles.text1, 'String');
textString=strcat(textString, '7');
set (handles.text1, 'String', textString)
% --- Executes on button press in ocho.
function ocho Callback(hObject, eventdata, handles)
textString=get(handles.text1,'String');
textString=strcat(textString,'8');
set (handles.text1, 'String', textString)
```

```
% --- Executes on button press in nueve.
function nueve_Callback(hObject, eventdata, handles)
textString=get(handles.text1, 'String');
textString=strcat(textString, '9');
set(handles.text1, 'String', textString)
% --- Executes on button press in suma.
function suma Callback(hObject, eventdata, handles)
textString=get(handles.text1, 'String');
textString=strcat(textString,'+');
set(handles.text1, 'String', textString)
% --- Executes on button press in resta.
function resta_Callback(hObject, eventdata, handles)
textString=get(handles.text1,'String');
textString=strcat(textString,'-');
set (handles.text1, 'String', textString)
% --- Executes on button press in cero.
function cero Callback(hObject, eventdata, handles)
textString=get(handles.text1, 'String');
textString=strcat(textString,'0');
set (handles.text1, 'String', textString)
% --- Executes on button press in mult.
function mult Callback(hObject, eventdata, handles)
textString=get(handles.text1, 'String');
textString=strcat(textString,'*');
set (handles.text1, 'String', textString)
% --- Executes on button press in div.
function div Callback(hObject, eventdata, handles)
textString=get(handles.text1, 'String');
textString=strcat(textString,'/');
set(handles.text1, 'String', textString)
% --- Executes on button press in Iqual.
function Igual Callback(hObject, eventdata, handles)
%Este es el igual
textString=get(handles.text1, 'String');
textString=eval(textString,'1');
set (handles.text1, 'String', textString)
% --- Executes on button press in Allclear.
function Allclear Callback(hObject, eventdata, handles)
%Limpiar pantalla
ini=char(' ');
set(handles.text1,'String',ini);
% --- Executes on button press in INFO.
function INFO Callback(hObject, eventdata, handles)
msgbox('Calculadora Sencilla. Por: Diego Barragán G','Acerca de...');
```

MENSAJES DE USUARIO

Como vimos en el ejemplo de la sumadora_2 y la calculadora, podemos añadir un cuadro de mensaje para el usuario. Existen algunos tipos y como ejemplo vamos a crear un nueva GUI con el nombre *mensajes*. Colocamos en el mismo un panel y dentro del panel cinco *pushbutton*. En *Property Inspector* editamos los nombres como muestra la figura y editamos el campo *Tag* con los mismos nombres.

Fig. 22. Mensajes al usuario.

Las siguientes sentencias se ubican debajo de la función correspondiente:


```
warndlg('Esto es un aviso','Curso_GUIDE');
errordlg('Esto es un mensaje de error',' Curso_GUIDE ');
helpdlg('Esto es una ayuda',' Curso_GUIDE ');
msgbox('Esto es un cuadro de mensaje',' Curso_GUIDE ');
questdlg('Esto es una pregunta',' Curso_GUIDE ');
```

Parte de nuestro m-file queda de la siguiente forma:

```
% --- Executes on button press in Aviso.
function Aviso_Callback(hObject, eventdata, handles)
warndlg('Esto es un aviso','Curso_GUIDE');
% --- Executes on button press in Error_c.
function Error_c_Callback(hObject, eventdata, handles)
errordlg('Esto es un mensaje de error',' Curso_GUIDE ');
% --- Executes on button press in Ayuda.
function Ayuda_Callback(hObject, eventdata, handles)
helpdlg('Esto es una ayuda',' Curso_GUIDE ');
% --- Executes on button press in informacion.
function informacion_Callback(hObject, eventdata, handles)
msgbox('Esto es un cuadro de mensaje',' Curso GUIDE ');
```

```
% --- Executes on button press in Pregunta.
function Pregunta_Callback(hObject, eventdata, handles)
questdlg('Esto es una pregunta',' Curso GUIDE ');
```

Al presionar cada botón, tendremos los siguientes mensajes:

Para el caso especial de las preguntas podemos ejecutar o no sentencias dependiendo de la respuesta escogida. Por ejemplo, si deseamos salir o no del programa se tiene:

```
ans=questdlg('¿Desea salir del programa?','SALIR','Si','No','No');
if strcmp(ans,'No')
 return;
end
clear,clc,close all
```

La función stremp compara dos *strings* y si son iguales retorna el valor 1 (*true*). *Clear* elimina todas los valores de workspace, *clc* limpia la pantalla y *close all* cierra todos los Guide. Nótese que la secuencia 'Si', 'No', 'No' termina en 'No'; con esto se logra que la parte No del cuadro de pregunta esté resaltado. Si terminara en 'Si', la parte *Si* del cuadro de pregunta se resaltaría.

Como podemos ver, estos mensajes de diálogo poseen una sola línea de información. La siguiente sentencia muestra como se puede agregar saltos de línea:

errordlg({'Hola','Un', 'Saludo'},'Mensaje de error')

PROGRAMA TRIGONOMETRIC

Con este ejemplo, pretendemos mostrar el uso del componente *Axes* así como y de *pop-up menu* en un GUI que grafica la función Seno, Coseno y Tangente.

Fig. 23. Entorno del ejemplo trigonometric.

Creamos un nuevo GUI con el nombre *trigonometric*. Añadimos al mismo un componente *Axes* y un *pop-up menu*.

Todo m-file posee un campo donde se puede programar las condiciones iniciales que tendrá nuestro diseño. Por defecto, se etiqueta <nombre_de_nuestro diseño>_OpeningFcn. En nuestro ejemplo, está etiquetada como trigonometric OpeningFcn. Debajo de esta línea, editamos el siguiente código:

```
handles.x=0:pi./525:3.*2.*pi;
x=handles.x;
y=sin(x);
y1=cos(x);
y2=tan(x);
handles.Seno=y;
handles.Coseno=y1;
handles.Tan=y2;
handles.current_data=handles.Seno;
plot(x,handles.current_data);
```

Con un clic derecho en pop-up menú, nos ubicamos en View Callbacks>>Callbacks. Esto nos lleva a la subrutina function popupmenu1_Callback(hObject, eventdata, handles), donde editaremos las siguientes líneas de código:

```
x=handles.x;
val=get(hObject,'Value');
str=get(hObject,'String');
```

```
switch str{val}
 case 'Seno'
 handles.current_data=handles.Seno;
 plot(x, handles.current_data);
 case 'Coseno'
 handles.current_data=handles.Coseno;
 plot(x, handles.current_data);
 case 'Tangente'
 handles.current_data=handles.Tan;
 plot(x, handles.current_data);
end

guidata(hObject, handles);
```

La primera línea crea el intervalo para graficar las funciones seno, coseno y tangente. La segunda y tercera línea almacena en las variables val y str el valor (1,2,3...) y el string ('Seno', 'Coseno', 'tangente'...) . El comando switch² str{val} determina cual función será graficada.

Es posible reemplazar la sentencia switch por un arreglo if, como lo muestra el siguiente código:

```
if (val==1)
 handles.current_data=handles.Seno;
 plot(x,handles.current_data);
elseif (val==2)
 handles.current_data=handles.Coseno;
 plot(x,handles.current_data);
else
 handles.current_data=handles.Tan;
 plot(x,handles.current_data);
end

guidata(hObject,handles);
```

Y nuestro programa funciona de igual manera. Esto es todo en cuanto a este ejemplo. Suerte en su diseño.

² Para mayor información del comando switch, editar en la *ventana de comandos* de MATLAB >>help switch

PROGRAMA LISTBOX

Cos este ejemplo, mostraré el uso de *listbox*. Creamos un nuevo GUI etiquetado como *Listbox*. Añadimos al diseño un *listbox* y un par de *statictext* y los ordenamos como lo muestra la figura.

Fig. 24. Entorno del ejemplo Listbox.

Haciendo doble-clic en *listbox* editamos los elementos de la lista. Puedes colocar los nombres que desees.

Fig. 25. Edición de los elementos de listbox.

Con un clic derecho en *listbox*, nos ubicamos en *View Callbacks>>Callbacks*. Esto nos lleva a la m-file donde se encuentra la subrutina del *listbox*.

Editamos el siguiente código:

```
inf=get(hObject, 'Value');
gos=get(hObject,'String');
switch inf
 case 1
 set(handles.txt1,'string',...
['Grupo británico. Inicio su carrera en 1973.',...
 ' Último album: *Angel of Retribution (2005)*.']);
 case 2
 set(handles.txt1,'string',...
['Grupo británico. Inicio su carrera en 1979.',...
 ' Último album: *Dance of death (2005)*.']);
 case 3
 set(handles.txt1, 'string',...
['Grupo español. Inicio su carrera en 1999.',...
 ' Último album: *Agotarás (2004)*.']);
 case 4
 set (handles.txt1, 'string',...
['Grupo estadounidense. Inicio su carrera en 1990.',...
 ' Último album: *Louden than hell (2005) *.']);
 case 5
 set (handles.txt1, 'string',...
['Solista británico. Inicio su carrera en 1971.',...
 ' Último album: *Ozzfest (2006)*.']);
 case 6
 set (handles.txt1, 'string',...
['Grupo ecuatoriano. Inicio su carrera en 1995.',...
 ' Último album: *Prisionero del tiempo (2005)*.']);
 set(handles.txt1,'string',...
['Grupo estadounidense. Inicio su carrera en 1995.',...
 ' Último album: *Prisionero del tiempo (2005)*.']);
 case 8
 set(handles.txt1,'string',...
['Grupo argentino. Inicio su carrera en 1989.',...
 ' Último album: *El camino del fuego (1994) *.']);
 case 9
 set(handles.txt1,'string',...
['Grupo alemán. Inicio su carrera en 1983.',...
 ' Último album: *Keeper OSK III (2005)*.']);
 case 10
 set(handles.txt1,'string',...
['Grupo estadounidense. Inicio su carrera en 1983.',...
 ' Primer album: *Kill em all (1983)*.']);
 case 11
 set (handles.txt1, 'string',...
['Grupo finlandés. Inicio su carrera en 1984.',...
 ' Último album: *Infinity (2005)*.']);
 case 12
 set(handles.txt1,'string',...
['Grupo alemán. Inicio su carrera en 1973.',...
 ' Último album: *Eye by eye (2005)*.']);
end
guidata (hObject, handles);
```

Recuérdese que podemos cambiar la sentencia switch por un if-esleifelse.

Manual de Interfaz Gráfica de Usuario en Matlab Por: Diego Orlando Barragán Guerrero

En la parte de inicialización del programa function Listbox_OpeningFcn(hObject, eventdata, handles, varargin) editamos las siguientes sentencias:

```
set(handles.text2,'string','List Box');
set(handles.txt1,'string',...
['Grupo británico. Inicio su carrera en 1973.',...
' Último álbum: *Angel of Retribution (2005)*.']);
```

PROGRAMA SLIDER

Con este ejemplo pretendemos mostrar el uso del *slider*, así como de un *check box*. En sí, este programa es un detector de nivel de datos ingresados por el usuario. No obstante, esos datos se los puede obtener de un circuito externo a través del puerto paralelo o serial y ser evaluados en el programa.

Fig. 26. Entorno del programa Slider.

Iniciamos un nuevo GUI con el nombre *Slider*. Añadimos los componentes que muestra la figura anterior. Editamos el *checkbox* como muestra la siguiente figura:

Fig. 27. Habilitación opción inactive.

Enable en estado *inactive* permite escribir sobre el *checkbox* y no poder modificar este estado por el usuario.

La función del *slider* queda de la siguiente manera:

```
function slider1_Callback(hObject, eventdata, handles)
handles.slider1=get(hObject,'Value'); %Carga en handles.slider1
el valor delSlider
handles.slider1=100.*handles.slider1;
set(handles.text1,'String',handles.slider1); %Escribe el valor
de Slider en statictext
if (handles.slider1 < 50)</pre>
```

```
set(handles.text3,'String','BUEN Nivel');
set(handles.checkbox1,'Value',0);
else
 set(handles.text3,'String','MAL Nivel');
 set(handles.checkbox1,'Value',1);
 %beep
end
guidata(hObject, handles);
```

El conjunto de la secuencia if determina dos estados: 1) Si el valor del *slider* es menor que 50 escribe en el componente *text3* el texto "*BUEN Nivel*" y mantiene en cero el estado del *checkbox*; 2) Si el valor del *slider* es mayor o igual que 50 escribe en el componente *text3* el texto "MAL Nivel" y mantiene en uno el estado del *checkbox*.

Como en un ejemplo anterior, la imagen de fondo la añadimos con las sentencias:

```
[x,map]=imread('Stratovarius.jpg','jpg');
image(x),colormap(map),axis off,hold on
```

BOTONES PERSONALIZADOS

Fig. 28. Personalización de botones.

La interfaz gráfica de usuario de MATLAB nos permite personalizar la presentación de nuestros botones como lo muestra la figura precedente. Para lograr esto, editamos el siguiente código en la parte del m-file destinada a la inicialización del programa (function Etiqbutton_OpeningFcn...):

```
%Carga la imagen de fondo (opcional)
[x,map]=imread('hammerfall.jpg','jpg');
image(x),colormap(map),axis off,hold on
%Coloca una imagen en cada botón
[a,map]=imread('vol.jpg');
[r,c,d]=size(a);
x=ceil(r/30);
y=ceil(c/30);
g=a(1:x:end,1:y:end,:);
g(g==255)=5.5*255;
set(handles.pushbutton1, 'CData', g);
[a,map]=imread('stop.jpg');
[r,c,d]=size(a);
x=ceil(r/30);
y=ceil(c/30);
g=a(1:x:end,1:y:end,:);
g(g==255)=5.5*255;
set(handles.pushbutton2, 'CData', g);
[a, map] = imread('play.jpg');
[r,c,d]=size(a);
x=ceil(r/30);
```

```
y=ceil(c/30);
g=a(1:x:end,1:y:end,:);
g(g==255)=5.5*255;
set (handles.pushbutton3, 'CData', g);
[a,map]=imread('open_files.jpg');
[r,c,d]=size(a);
x=ceil(r/30);
y=ceil(c/30);
g=a(1:x:end,1:y:end,:);
g(g==255)=5.5*255;
set (handles.pushbutton4, 'CData', g);
[a,map]=imread('cd eject.jpg');
[r,c,d]=size(a);
x=ceil(r/35);
y=ceil(c/35);
g=a(1:x:end,1:y:end,:);
g(g==255)=5.5*255;
set (handles.pushbutton5, 'CData', g);
[a,map]=imread('pause.jpg');
[r,c,d]=size(a);
x=ceil(r/100);
y=ceil(c/80);
g=a(1:x:end,1:y:end,:);
g(g==255)=5.5*255;
set(handles.pushbutton6,'CData',g);
[a,map]=imread('mute2.jpg');
[r,c,d]=size(a);
x=ceil(r/30);
y=ceil(c/30);
g=a(1:x:end,1:y:end,:);
g(g==255)=5.5*255;
set (handles.pushbutton7, 'CData', g);
% Choose default command line output for Etiqbutton
handles.output = hObject;
```

PROGRAMA IMAGENES

Con este sencillo programa se mostrará como asignar a cada axes de un Guide un gráfico o imagen específico.

Fig. 29. Programa Imágenes.

Ingrese en un nuevo guide los cuatro elementos que se muestran en la figura siguiente:

Fig. 30. Programa Imágenes.

En la parte de inicialización del programa editamos lo siguiente:

```
axes(handles.axes1)
background = imread('una.jpg');
axis off;
imshow(background);
%*-*-*-*-*-*
```

```
axes(handles.axes2)
background = imread('dos.jpg');
axis off;
imshow(background);
%*-*-*-*-*-*-*-*
axes(handles.axes3)
background = imread('tres.jpg');
axis off;
imshow(background);
%*-*-*-*-*-*-*-*
axes(handles.axes4)
background = imread('cuatro.jpg');
axis off;
imshow(background);
```

Los nombres de cada imagen son *una*, *dos*, *tres* y *cuatro*. Recuerde que las imágenes deben estar en la misma carpeta que está el programa.

PROGRAMA ELEMENTOS

Con este programa pretendemos mostrar el uso de *toggle button*, así como el empleo de *panel button*.

Fig. 31. Entorno del programa Elementos.

Una de las novedades que presenta la versión 7.0.1 de MATLAB en la interfaz gráfica de usuario es el *panel de botones (button panel)*. En este ejemplo, los botones del panel deben tener la condición de que solo uno de ellos deber estar en alto y los demás en estado bajo, para así poder configurar el estilo de línea. Además, el botón encendido debe permanecer es estado alto aunque se lo vuelva a seleccionar.

La configuración de los parámetros de la función a graficar se basa en la siguiente tabla:

Color		Símbolo		Tipo línea	
b	blue		point	-	solid
g	green	0	circle	:	dotted
r	red	х	x-mark		dashdot
С	cyan	+	plus		dashed
m	magenta	*	star		
У	yellow	s	square		
k	black	d	diamond		
		٧	triangle (down)		
		Λ	triangle (up)		
		<	triangle (left)		
		>	triangle (right)		
		р	pentagram		
		h	hexagram		

El sector del m-file destinado a la programación de las condiciones iniciales tiene el siguiente código:

```
% Asignación del objeto axes para la imagen adjunta.
axes(handles.imagen)
[x,map]=imread('britishsteel.jpg','jpg');
image(x), colormap(map), axis off, hold on
% Asignación del campo axes para la función a graficar.
axes(handles.grafica)
x=-10:0.5:10;
 %Primer intervalo de graficación.
handles.x=x;
handles.h=plot(x,x.^2); %Graficar una parábola.
set(handles.h,'LineStyle','^','Color',[0.5 0 0]);%Estilo de línea
grid off;
 %Grid inactivo
set(handles.grids,'String','GRID OFF'); % Etiquetar el toggle button.
title ('SEÑAL');
handles.slider1=0.1; %Inicializar el valor del slider.
set(handles.edit1,'String',handles.slider1);%Mostrar el valor del
slider.
```

Una vez que se ha colocado cada uno de los botones dentro del *panel de botones* y se los ha etiquetado, se ejecuta lo que muestra la siguiente figura:

Fig. 32. Crear una función de Selección.

En el m-file asociado se creará el siguiente código:

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

Para este ejemplo, el campo *Tag* de de cada botón del panel se ha etiquetado *uno*, *dos*, *tres*... De esta forma, es más fácil trabajar cada configuración en el m-file. De esta forma, la programación del panel de botones queda de la siguiente manera:

```
function uipanel1 SelectionChangeFcn (hObject, eventdata, handles)
% hObject handle to uipanel1 (see GCBO)
% eventdata reserved - to be defined in a future version of MATLAB
% handles
 structure with handles and user data (see GUIDATA)
if (hObject==handles.uno)
 set(handles.h,'LineStyle','.','Color','g');
elseif(hObject==handles.dos)
 set(handles.h,'LineStyle','o','Color','r');
elseif(hObject==handles.tres)
 set(handles.h,'LineStyle','x','Color','c');
elseif(hObject==handles.cuatro)
 set(handles.h,'LineStyle','+','Color','m');
elseif(hObject==handles.cinco)
 set(handles.h,'LineStyle','*','Color','y');
elseif(hObject==handles.seis)
 set(handles.h,'LineStyle','s','Color','k');
elseif(hObject==handles.siete)
 set(handles.h, 'LineStyle', 'd', 'Color', [1 0.5 0.5]);
elseif(hObject==handles.ocho)
 set(handles.h, 'LineStyle', 'v', 'Color', [1 0.5 1]);
elseif(hObject==handles.nueve)
 set(handles.h,'LineStyle','^','Color',[0.5 0 0]);
elseif(hObject==handles.diez)
 set(handles.h,'LineStyle','>','Color',[0.5 0 1]);
elseif(hObject==handles.once)
 set(handles.h,'LineStyle','<','Color',[0.5 1 0]);</pre>
```

```
elseif(hObject==handles.doce)
 set(handles.h,'LineStyle','p','Color',[0.5 1 1]);
else
 set(handles.h,'LineStyle','h','Color',[0.52 0 0]);
end
```

La función del *slider* queda con el siguiente código:

```
function slider1_Callback(hObject, eventdata, handles)
handles.slider1=get(hObject,'Value');
handles.slider1= handles.slider1*10;
if handles.slider1==0
 handles.slider1=handles.slider1+0.01;
end
set(handles.h,'LineWidth',handles.slider1);
set(handles.edit1,'String',handles.slider1);
guidata(hObject,handles);
```

El valor por defecto del *slider* va de 0 a 1. Por esta razón se lo multiplica por 10. Como el valor capturado del *slider* se usa para el ancho de línea de la gráfica, este valor no deber ser cero y es por eso que usamos una sentencia *if*, para que cuando el valor ingresado sea cero, inmediatamente se le sume 0.01. La sentencia set (handles.h, 'LineWidth', handles.slider1) modifica el valor del ancho de línea de la señal y la sentencia set (handles.edit1, 'String', handles.slider1) escribe el valornumérico en *edit1*.

El campo donde se ingresa la ecuación tiene el siguiente código:

```
function edit2_Callback(hObject, eventdata, handles)
ini=get(hObject,'String');
handles.edit2=ini;
quidata(hObject,handles);
```

La configuración del *toggle button* (etiquetado como *grids*) que añade el grid, tiene el código siuiente:

```
function grids_Callback(hObject, eventdata, handles)
die=get(hObject,'Value');
handles.die=die;
if handles.die==1
 grid on;
 set(handles.grids,'String','GRID ON');
else
 grid off;
 set(handles.grids,'String','GRID OFF');
end
```

La sentencia set (handles.grids, 'String', 'GRID ON') modifica el texto del toggle button, de esta forma se leerá GRID ON o GRID OFF dependiendo de la selección del botón.

Al ingresar la función a graficar, el botón PLOT ejecutará el siguiente código:

Manual de Interfaz Gráfica de Usuario en Matlab Por: Diego Orlando Barragán Guerrero

```
%men y may almacena el valor del intervalo de graficación.
men=get(handles.menor, 'String');
may=get(handles.mayor,'String');
%Estos valores se transforman a formato double y se alamacenan en x.
x=str2double(men):0.5:str2double(may); %intervalo de gráfica
%Salvamos el valor ingresado de la función y pasa a formato String.
ini=handles.edit2;
 %Tomar la Ecuación
 %Pasar a formato char
ini=char(ini);
%Salvar los valores acutales de graficación.
jud=get(handles.h,'Marker'); %TOmar el valor LineStyle actual
asp=get(handles.h,'LineWidth');
rie=get(handles.h,'Color');
handles.h=plot(x,eval(ini));
 %Graficar la ecuación ingresada
set (handles.h, 'LineStyle', jud);
 %Mantener el valor LineStyle
set (handles.h, 'LineWidth', asp);
set(handles.h,'Color',rie);
%Tomar el valor de GRID y mantenerlo en la nueva gráfica.
handles.die=get(handles.grids, 'Value');
if handles.die==1
 grid on;
 set(handles.grids,'String','GRID ON');
else
 grid off;
 set(handles.grids,'String','GRID OFF');
end
guidata(hObject, handles)
```

PROGRAMA GUIDE SIMULINK

Con este programa se pretende mostrar la interacción entre una Interfaz Gráfica y Simulink.

Fig. 33. Entorno programa GUIDE SIMULINK

Este sencillo programa controla dos parámetros del bloque *Signal_Generator*: la forma de onda y la frecuencia.

En la parte de inicialización del programa (guide_simulink_OpeningFcn) se escribe lo siguiente:

```
find_system('Name','simu');
open_system('simu');
set_param('simu/Signal_Generator','Wave','sine');
set_param('simu/Signal_Generator','frequency','5');
set_param(gcs,'SimulationCommand','Start');
```

Estos comandos son los primeros que se ejecutan al abrir la interfaz gráfica. Find_system y open_system son para comprobar si existe el programa en simulink y para abrirlo. La sentencia para escribir en los bloques de simulink es set_param, que se usa para establecer en el parámetro Wave form del bloque Signal_Generator la onda sine. La sintaxis de set param es:

```
set param('nombre del programa/nombre del bloque','parámetro','valor')
```

El comando set_param(gcs,'SimulationCommand','Start') es para iniciar la ejecución del programa en simulink.

La programación del *Pop-up menú* (etiquetada el en campo *Tag* como *wave*) es como sigue:

```
function wave_Callback(hObject, eventdata, handles)
onda = get(hObject,'Value');
if onda==1
```

```
set_param('simu/Signal_Generator','Wave','sine');
set_param(gcs,'SimulationCommand','Start');
elseif onda==2
 set_param('simu/Signal_Generator','Wave','square');
 set_param(gcs,'SimulationCommand','Start');
elseif onda==3
 set_param('simu/Signal_Generator','Wave','sawtooth');
 set_param(gcs,'SimulationCommand','Start');
else
 set_param('simu/Signal_Generator','Wave','random');
 set_param(gcs,'SimulationCommand','Start');
end
```

La programación del *edit text* que manipula la frecuencia es:

```
function edit1_Callback(hObject, eventdata, handles)
fre = get(hObject, 'String');
set_param('simu/Signal_Generator', 'frequency', fre);
set param(gcs, 'SimulationCommand', 'Start');
```

Otro programa sencillo es el siguiente:

Fig. 34. Programa suma sim

Como se ve en la figura precedente, los sumandos se ingresan desde un Guide y son evaluados en simulink.

La parte de condiciones iniciales es como sigue:

```
find_system('Name','sumar');
open_system('sumar');
set_param(gcs,'SimulationCommand','Start');

 Y la parte del pushbutton es:

val_a=get(handles.valor_a,'String');
val_b=get(handles.valor_b,'String');
set_param('sumar/Constant','Value',val_a);
set_param('sumar/Constant1','Value',val_b);
```

Para finalizar con los programas de interacción entre GUIDE y Simulink, se realizará un simple reproductor de audio, en el cual se podrá ejecutar *play*, *pausa*,

continuar y *stop*; como también tener control del volumen de la reproducción. La figura siguiente muestra el entorno de este sencillo programa:

Fig. 35. Entorno del programa audio.

Los componentes del programa *musica* están en la librería *Signal Processing Blockset*. Es necesario mantener la etiqueta de cada bloque de simulink.

Las condiciones iniciales del GUIDE audio es como sigue:

```
1. set(handles.volumen,'Value',0.5);
2. find_system('Name','musica');
3. open_system('musica');
4. set_param('musica/Volumen','Gain','0.5');
5. musica=get(handles.cancion,'String');
6. set param('musica/From Wave File','FileName',char(musica));
```

La línea 1 establece el valor de 0.5 al *slider*, que al abrir el programa estará justo en la mitad. Las líneas 2 y 3 son para encontrar el programa y abrirlo. La línea 4 establece en 0.5 el valor del parámetro *Gain* del bloque *Volumen* en Simulink. La línea 5 toma el nombre del archivo de audio (*.wav)³ que se reproducirá (recuérdese que el archivo de audio debe estar en la misma carpeta del programa) y la línea 6 asigna este nombre al bloque *From Wave File*.

El fin de este programa, más allá de reproducir audio, es controlar la ejecución, pausa, continuación y parada de un programa en simulink desde un Guide.

El campo *tag* de los botones *play*, *pausa*, *continuar* y *parar* es *play*, *pause*, *contin* y *stopp* respectivamente. La programación de cada botón es como sigue:

```
function play_Callback(hObject, eventdata, handles)
musica=get(handles.cancion,'String');
set_param('musica/From Wave File','FileName',char(musica));
set_param(gcs,'SimulationCommand','Start');

function pause_Callback(hObject, eventdata, handles)
set param(gcs,'SimulationCommand','Pause')
```

³ Para convertir archivos de audio a formato *wav* he utilizado el programa *MUSICMATCH*, en la parte de *Archivo* — *Convertir Archivos*...

```
function stopp_Callback(hObject, eventdata, handles)
set_param(gcs,'SimulationCommand','Stop')

function contin_Callback(hObject, eventdata, handles)
set param(gcs,'SimulationCommand','Continue')
```

Para el control del volumen se ha escogido un valor mínimo de 0 y un máximo de 1, que son los valores por defecto del *slider*. El *slider* se ha etiquetado (*tag*) como *volumen*. La programación del volumen queda como sigue:

```
function volumen_Callback(hObject, eventdata, handles)
volu=get(hObject,'Value');
set param('musica/Volumen','Gain',num2str(volu));
```

NOTA: es importante no exagerar en los valores del parámetro *Gain* del bloque *Volumen* en simulink, ya que es muy posible que vuestros parlantes o audífonos sufran daño innecesario.

.EXE

MATLAB posee un compilador que convierte nuestros programas en archivos .exe que pueden ejecutarse sin necesidad de abrir MATLAB.

Para crear un archivo .exe en MATLAB, ejecutamos en la ventana de comandos el siguiente código:

El compilador creará los siguientes archivos:

El último archivo de esta lista es el ejecutable.

ACERCA DEL AUTOR

Diego Orlando Barragán Guerrero (2/Sep/84) es estudiante de la Escuela de Electrónica y Telecomunicaciones de la Universidad Técnica Particular de Loja (ECUADOR). Actualmente trabaja en la investigación de Procesamiento Digital de Imágenes en Matlab, Procesamiento Digital de Audio en Matlab y *Software-Defined Radio*. Ha publicado algunos programas en www.mathworks.com sobre programación de interfaces gráficas, diseño de filtros, códigos de línea,

modulación AM, modulación digital... Asimismo, es editor y articulista de la Revista de la Escuela Electrónica y Telecomunicaciones, *En Corto Circuito*.

Es hincha del EMELEC, el "Che" Guevara, la buena Literatura y el Heavy-Metal.

Mail: <u>diegokillemall@yahoo.com</u> (*principal*), <u>dobarragan@utpl.edu.ec</u> Teléfono: *casa*: (593-7) 2577587, *móvil*: 097184975 (LOJA/ECUADOR)

Release: 2007-03-12

The face behind the code...