10 Создание графических приложений в среде Scilab

Scilab позволяет создавать не только обычные программы для автоматизации расчетов, но и визуальные приложения, которые будут запускаться в среде Scilab. Основным объектом в среде Scilab является графическое окно.

10.1 Работа с графическим окном

Для создания пустого графического окна служит функция figure. F=figure();

В результате выполнения этой команды будет создано данном графическое окно с именем **objfigure1**. По умолчанию первое окно получает имя **objfigure1**, второе **objfigure2** и т.д. Указатель на графическое окно 1 записывается в переменную F. Размер и положение окна на экране компьютера можно задавать с помощью параметра

```
'position',[x y dx dy],
где
```

- \bullet x, y положение верхнего левого угла окна (по горизонтали и вертикали соответственно) относительно верхнего левого угла экрана;
 - dx размер окна по горизонтали (ширина окна)в пикселях;
 - dy размер окна по вертикали (высота окна)в пикселях.

Параметры окна можно задавать одним из двух способов.

1. Непосредственно при создании графического окна задаются его параметры. В этом случае обращение к функции figure имеет вид

```
F=figure('Свойство1', 'Значение1', 'Свойство2', 'Значение2', ..., 'Свойствоп', 'Значениеп')
```

здесь 'Cвойство1' название первого параметра ,3начение1 его значение ,'Cвойство2' название второго параметра ,3начение 2^2 значение второго параметра и т д .

Например, с помощью команды

```
F=figure('position', [10 100 300 200]);
```

будет создано окно, представленное на рис. 10.1.

2. После создания графического окна с помощью функции set(f, 'Свойство', 'Значение')

устанавливается значение параметров, здесь f - указатель на графическое окно, 'Свойство' - имя параметра, 'Значение' его значение .

Следующие две строки задают месторасположение и размер окна (рис. 10.2).

```
f=figure();
```

```
set(f,'position',[20,40,600,450])
```


Для изменения заголовка окна используется параметр 'figure_name', 'name', определяющий заголовок окна ('name'). На листинге 10.1 приведен пример создания окна с именем **FIRST WINDOWS** (см. рис. 10.3).

¹ Под указателем мы будем понимать переменную, в которой хранится адрес окна или другого объекта.

² **Значение** і будет использоваться в кавычках, если значением параметра является строка, если же значением параметра является число, то кавычки использовать не надо.

Рисунок 10.1. Первое графическое окно

Pucyнoк 10.2. Графическое окно определенного размера и месторасположения f=figure(); set(f,'position',[20,40,600,450]); set(f,'figure_name','FIRST WINDOW');

Листинг 10.1. Создание окна с именем FIRST WINDOW

Рисунок 10.3. Окно с заголовком **FIRST WINDOW**

```
Это же окно получить с помощью одной строки f=figure('position',[20,40,600,450],'figure_name','FIRST WINDOW'); Графическое окно можно закрыть с помощью функции close(f), sgecbf указатель на окно. Удаляется окно с помощью функции delete(f), rgef указатель на окно.
```

10.2 Динамическое создание ин терфейсных элемен тов. Описание основных функций

В Scilab используется динамический способ создания интерфейсных компонентов. Он заключается в том, что на стадии выполнения программы могут создаваться (и удаляться) те или иные элементы управления (кнопки, метки, флажки и т.д.) и их свойствам присваиваются соответствующие значения.

Для создания любого интерфейсного компонента с заданными свойствами используется функция uicontrol, возвращающая указатель на формируемый компонент:

F указатель на объект ,внутри которого будет создаваться компонент (чаще всего этим компонентом будет окно); первый аргумент функции uicontrol не является обязательным, и если он отсутствует, то родителем (владельцем) создаваемого компонента является текущий графический объект текущее графическое окно ;

'Style'- служебная строка Style, указывает на стиль создаваемого компонента(символьное имя);

'mun_компонента' - определяет, к какому классу принадлежит создаваемый компонент, это может быть PushButton, Radiobutton, Edit, StaticText, Slider, Panel, Button Group, Listbox или др компоненты, это свойство будет указываться для каждого из компонентов;

 $'Свойство_{\kappa'}$, 3начение_ κ определяют свойства и значения отдельных компонентов, они будут описаны ниже конкретно для каждого компонента.

У существующего интерфейсного объекта можно изменить те или иные свойства с помощью функции set:

```
set(C,'Свойство_1',Значение_1, 'Свойство_2', Значение_2, ..., 'Свойство_к', Значение_к)
Здесь
```

C указатель на динамический компонент, параметры которого будут меняться; C может быть и вектором динамических элементов, в этом случае функция set будет задавать значения свойств для всех объектов C(i);

'Свойство_к', Значение_к изменяемые параметры и их значения.

Получить значение параметра компонентов можно с помощью функции *get* следующей структуры:

```
get(C,'Свойство')
Здесь
```

C указатель на динамический интерфейсный компонент ,значение параметра которого необходимо узнать;

'Свойство' имя параметра, значение которого нужно узнать.

Функция возвращает значение параметра.

Далее мы поговорим об особенностях создания различных компонентов.

10.2.1 Командная кнопка

Командная кнопка типа **PushButton** создается с помощью функции *uicontrol*, в которой параметру 'Style' необходимо присвоить значение 'pushbutton'. По умолчанию она не снабжается никакой надписью, имеет серый цвет и располагается в левом нижнем углу фигуры, Надпись на кнопке можно установить с помощью свойства String (см. листинг 10.2 и рис 10.4).

```
//Создаем окно d=figure(); //Создаем кнопку, устанавливая свойство Style. dbt=uicontrol(d,'Style','pushbutton'); //Изменяем надпись YES на кнопке set(dbt,'String','YES');
```

Листинг 10.2. Создание окна с кнопкой

Рисунок 10.4. Кнопка

YES в окне

Модифицируем программу создания кнопки, задав дополнительно значения некоторых свойств:

- месторасположение и заголовок окна;
- надпись на кнопке;
- месторасположение кнопки.

Текст программы приведен на листинге 10.3, а на рис. 10.5 можно увидеть окно, которое получилось в результате работы этой программы.

```
//Создаем окно.
f=figure();
//Определяем месторасположение окна.
set(f,'position',[0,0,250,100])
//Определяем имя (заголовок) окна.
set(f,'figure_name','Окно с кнопкой');
//Создаем кнопку (style — pushbutton), надпись на кнопке —
// Button, позиция кнопки определяется параметром position.
Button=uicontrol('style','pushbutton','string','Кнопка',...
'position',[50,50,100,20]);
```

Листинг 10.3. Определение свойств кнопки

Рисунок 10.5. Окно с кнопкой

Теперь при щелчке на кнопке вокруг ее надписи появляется пунктирный прямоугольник, свидетельствующий о том, что кнопка "находится в фокусе". Щелчок за пределами поверхности кнопки выведет ее из фокуса, и пунктирная рамка пропадет. Главным назначением командной кнопки является вызов функции, реагирующей на щелчок по кнопке.

Щелчок по кнопке генерирует событие *Callback*, которое указывается как параметр функции *uicontrol*. Значением параметра *Callback* является строка с именем функции, вызываемой при щелчке по кнопке. В этом случае функция *uicontrol* становится такой

```
Button=uicontrol('style', 'pushbutton', 'string', 'Button',
```

```
'Callback', 'Function');
```

Здесь Function имя вызываемой при наступлении события Callback функции.

В качестве примера рассмотрим окно с кнопкой, при щелчке по которой появляется окно с графиком функции y=sin(x) (см. листинг 10.4). После запуска этой программы появится окно, представленное на рис. 10.6, при щелчке по кнопке *Button* вызывается обработчик события функция gr_sin , в результате - появляется окно, изображенное на рис. 10.7.

```
f=figure();
set(f,'position',[0,0,250,100])
set(f,'figure_name','Grafik');
//Создаем кнопку, которая при щелчке по ней мышкой, вызывает
// функцию gr_sin.
Button=uicontrol('style','pushbutton','string','Button',...
'position',[50,50,100,20],'CallBack','gr_sin');
function y=gr_sin()
x=-5:0.2:5;
y=sin(x);
plot(x,y);
xgrid();
endfunction
```

Листинг 10.4. Пример кнопки с обработчиком события CallBack

Рисунок 10.6. Окно программы

10.2.2 Метка

Следующим наиболее часто используемым компонентом является метка текстовое поле для отображения символьной информации. Для определения метки значения параметра 'Style' в функции *uicontrol* должно иметь значение 'text'. Компонент предназначен для вывода символьной строки (или нескольких строк). Выводимый на метку текст значение параметра 'String' может быть изменен только из программы.

 $Pucyнok\ 10.7. \Gamma paфик функции y=sin(x)$

Рассмотрим пример создания текстового поля (метки) с помощью функции uicontrol (см. листинг 10.5 и рис. 10.8):

```
f=figure();
  uicontrol('Style','text','Position',
[10,130,150,20],'String',...
'Metka');
```

Листинг 10.5. Создание метки

Одним из основных свойств метки является горизонтальное выравнивание текста, которое определяется свойством *HorizontalAlignment*. Это свойство может принимать одно из следующих значений:

- *left* выравнивание текста по левому краю;
- center выравнивание текста по центру (значение по умолчанию);
- right выравнивание по правому краю.

В качестве примера рассмотрим окно, содержащее 4 текстовых поля с разными значениями свойства *HorizontalAlignment*. Текст программы представлен в листинге 10.6, а окно с четырьмя метками на рис .10.9.

Рисунок 10.8. Окно с

```
Memκοŭ
hFig=figure();
set(hFig,'Position',[50,50,300,200]);
hSt1=uicontrol('Style','text','Position',[30,30,150,20],...
'String', 'Metka 1');
set(hSt1,'BackgroundColor',[1 1 1]);
set(hSt1,'HorizontalAlignment','left');
hSt2=uicontrol('Style', 'text', 'Position', [30,60,150,20],...
'HorizontalAlignment', 'center', 'BackgroundColor', [1 1],...
'String', 'Metka 2');
hSt3=uicontrol('Style','text','Position',[30,90,150,20],...
'HorizontalAlignment','right','BackgroundColor',[1 1 1],...
'String','Metka 3');
hSt4=uicontrol('Style','text','Position',[30,120,150,20],...
'BackgroundColor',[1 1 1],'String','Metka 4');
```

Листинг 10.6. Создание нескольких меток

Рисунок 10.9.Окно с несколькими метками

10.2.3 Компоненты Переключатель и Флажок

Рассмотрим еще два компонента переключатель и флажок, которые позволяют

переключаться между состояниями или выключать одно из свойств.

У флажка свойство 'Style' принимает значение 'checkbox', у переключателя свойство 'Style' должно быть установлено в 'radiobutton'.

Индикатором альтернативных комбинаций является переключатель (Radiobutton), который также создается с помощью функции uicontrol. Пример создания переключателя представлен на листинге 10.7 и рис. 10.10.

```
hFig=figure();
 R=uicontrol('Style','radiobutton','String','name','value',
1,...,
 'Position', [25,150,70,30]);
```

Листинг 10.7. Создание переключателя

Рисунок 10.10.Окно с переключателем

При создании переключателя должно быть задано его состояние (параметр 'value'), переключатель может быть активен (значение 'value' равно I) или нет (значение 'value' равно O). Задать значение свойства 'value' можно также и с помощью функции Set. Например,

```
set(Rb,'value',0)
```

Получить значение свойства 'value' можно с помощью функции get.

Переключатель может реагировать на событие 'callback', и вызывать на выполнение определенную функцию. В этом случае создать кнопку можно с помощью вызова следующей функции uicontrol

```
r1=uicontrol('Style','radiobutton','String','sin(x)','value',
0,'callback','F1');
```

Здесь F1 имя функции, которая будет вызываться при щечке по переключателю. Однако, когда Вы будете писать функцию - обработчик события 'callback' переключателя, то следует помнить, что при щелчке по переключателю автоматически происходит смена его состояния.

Проиллюстрируем применение переключателей на примере программы, в которой с помощью переключателя можно выбрать функцию, график которой будет воспроизводиться в отдельном графическом окне при щелчке по кнопке **Plot**(см. листинг 10.8 и рис. 10.11).

На рис. 10.11 представлено окно приложения. При щелчке по кнопке **Plot** будет создано диалоговое окно в котором будут изображены графики выбранных с помощью переключателей функций (см. рис. 10.12). Если ни одна из функций не выбрана, то при щелчке по кнопке **Plot** ничего не происходит. Кнопка **Close** закрывает приложение. Изменение состояния переключателей происходит автоматически при щелчке по ним.

```
//Создаем графическое окно.
```

```
hFig=figure('Position',[50,50,200,200]);
//Создание радиокнопок
hRb1=uicontrol('Style', 'radiobutton', 'String', 'sin(x)',...
'value',1, 'Position',[25,100,60,20]);
hRb2=uicontrol('Style','radiobutton','String','cos(x)',...
'value',1, 'Position',[25,140,60,20]);
//Создаем кнопку с именем Plot, которая с помощью обработчика
//Radio строит график функции в соответствии с положением
// переключателей.
Button=uicontrol('style','pushbutton','string','Plot',...
'position',[20,50,80,20],'CallBack','Radio');
//Создаем кнопку с именем Close, которая с помощью обработчика
//Final закрывает окно.
Button1=uicontrol('style', 'pushbutton', 'string', 'Close',...
'position',[20,25,80,20],'CallBack','Final');
//Функция Radio, реагирующая на щелчок по кнопке
function Radio()
newaxes;
x=-2*%pi:0.1:2*%pi;
if get(hRb1,'value')==1 //Если активна первая кнопка,
y=sin(x);
plot(x,y,'-r'); //то построение синусоиды
xgrid();
end:
if get(hRb2,'value')==1 //Если активна вторая кнопка
y=cos(x);
plot(x,y,'-b'); //то построение косинусоиды
xgrid();
 //Нанесение сетки на график
end;
endfunction
//Функция, отвечающая за кнопку Close и закрывающая окно.
function Final()
close(hFig);
endfunction
```

Листинг 10.8. Пример работы с переключателями

Компонент флажок используется для индикации неальтернативных комбинаций. Генерация события 'Callback' и автоматическое выделение кнопки происходят при щелчке на квадратике или сопровождающей его надписи. Если флажок включен, то значение свойства 'value' равно 1. Щелчок по флажку автоматически изменяет состояние на противоположное. Использование флажка аналогично переключателю.

Рисунок 10.11. Окно приложения

Рисунок 10.12. Построенные в отдельном окне графики функций

10.2.4 Компонент окно редактирования

Интерфейсный элемент окно редактирования (у того компонента свойство 'Style' должно принимать значение 'edit') может использоваться для ввода и вывода символьной информации. Текст, набираемый в окне редактирования, можно корректировать. При работе с компонентом можно использовать операции с буфером обмена. Процедура ввода, завершаемая нажатием клавиши **Enter**, генерирует событие Callback.

Строка ввода определяется параметром 'String', которое определяет находящийся в компоненте текст. Для нормального функционирования компонента этот параметр необходимо обязательно задавать при определении компонента с помощью функции *uicontrol*. Изменить значение этого свойства можно с помощью функции *set*, а считать значение этого свойства можно с помощью функции *get*.

Вводимый текст может быть прижат к левому или правому краю окна ввода, если задать соответствующее значение свойства *HorizontalAlignment* (по аналогии с компонентом «Метка»). Если вводимый текст представляет собой числовое значение, которое должно быть использовано в работе программы, то содержимое свойства string переводится в числовой формат с помощью функции *eval* (можно было воспользоваться и функцией *evstr*) (будет рассмотрено далее на примере квадратного уравнения).

В качестве примера рассмотрим работы с несколькими компонентами рассмотрим следующую задачу.

ЗАДАЧА 10.1

Написать программу решения квадратного или биквадратного уравнения. Выбор типа уравнения будем проводить с помощью компонента Переключатель.

```
Программа с комментариями представлена на листинге 10.9.
f=figure(); //Создание графического объекта
//Устанавливаем размер окна
set(f,'position',[0,0,700,300])
//Устанавливаем заголовок окна.
set(f, 'figure name', 'УРАВНЕНИЕ');
//Создание текстовых полей для подписей полей ввода
// коэффициентов
//Подпись А=.
lab_a=uicontrol(f,'style','text','string','A=','position',...
[50, 250, 100, 20]);
//Подпись В=.
lab b=uicontrol(f,'style','text','string','B=','position',...
[150, 250, 100, 20]);
//Подпись С=.
lab c=uicontrol(f,'style','text','string','C=','position',...
[250, 250, 100, 20]);
//Поле редактирования для ввода коэффициента а.
edit a=uicontrol(f,'style','edit','string','1','position',...
[50, 230, 100, 20]);
//Поле редактирования для ввода коэффициента b.
edit b=uicontrol(f,'style','edit','string','2','position',...
[150, 230, 100, 20]);
//Поле редактирования для ввода коэффициента с.
edit c=uicontrol(f,'style','edit','string','1','position',...
[250, 230, 100, 20]);
//Текстовое поле, определяющее вывод результатов
textresult=uicontrol(f,'style','text','string','','position',.
[5, 80, 650, 20]);
//Флажок, отвечающая за выбор типа уравнения
radio bikv=uicontrol('style','radiobutton','string',...
'Биквадратное уравнение?', 'value',1,'position',...
```

```
[100,100,300,20]);
 BtSolve=uicontrol('style','pushbutton','string','Решить',...
 'Callback', 'Solve', 'position', [50,50,120,20]);
 BtClose=uicontrol('style','pushbutton','string','Закрыть',...
 'Callback', '_Close', 'position', [300,50,120,20]);
 //Функция решения уравнения
 function Solve()
 // Считываем значение переменных из текстовых полей и
 // преобразовываем их числовому типу
 a=eval(get(edit a,'string'));
 b=eval(get(edit b,'string'));
 c=eval(get(edit c,'string'));
 d=b*b-4*a*c;
 // Проверяем значение флажка, если флажок выключен,
 if get(radio bikv,'value')==0
 //то решаем квадратное уравнение
 if d<0
 set(textresult, 'string', 'Нет решения квадратного уравнения');
 else
 x1=(-b+sqrt(d))/2/a;
 x2=(-b-sqrt(d))/2/a;
 set(textresult, 'string', sprintf
 ("2 корня квадратного уравнения\t x1=\%1.2f\tx2=\%1.2f",x1,x2));
 end:
 //если флажок включен,
 else
 //то решаем биквадратное уравнение.
 if d<0
 set(textresult,'string','Heτ
 биквадратного
 решения
уравнения');
 else
 y1=(-b+sqrt(d))/2/a;
 y2=(-b-sqrt(d))/2/a;
 if(y1<0)&(y2<0)
 set(textresult, 'string', 'Heτ
 биквадратного
 решения
уравнения');
 elseif (y1>=0)&(y2>=0)
 x1=sqrt(y1); x2=-x1; x3=sqrt(y2); x4=-x3;
 set(textresult, 'string', sprintf("4 корня биквадратного...
 уравнения t x1=%1.2f tx2=%1.2f tx3=%1.2f tx4=%1.2f",...
 x1, x2, x3, x4));
 else
 if y1 >= 0
 x1=sqrt(y1); x2=-x1;
 else
 x1=sqrt(y2); x2=-x1;
 end;
 set(textresult,'string', sprintf
 ("2корня
 биквадратного уравнения\t x1=\%1.2f\tx2=
%1.2f",x1,x2));
```

```
end;
end;
end
endfunction
// Функция закрытия окна
function _Close()
close(f)
endfunction
```

Листинг 10.9. Решения квадратного или биквадратного уравнения На рисунке 10.13 представлено окно программы.

Рисунок 10.13. Окно программы решения уравнения

Авторы рекомендуют читателю разобраться с этой программой. Разобравшись с этой несложной программой, Вы сможете понять механизм взаимодействия стандартных компонентов Scilab и обработчиков событий, чтобы затем использовать эти знания при разработке собственных визуальных приложений.

10.2.5 Списки строк

Интерфейсный компонент «список строк» в простейшем случае можно рассматривать как окно с массивом строк в нем. Если длина списка превышает высоту окна, то для перемещения по списку может использоваться вертикальная полоса прокрутки, которая генерируется автоматически.

Создание списка строк производится с помощью функции uicontrol, при задании параметра 'Style' listbox'. Рассмотрим это на простом примере (см листинг 10.10 и рис. 10.14).

```
// создание графического окна f=figure();
// создание listbox
h=uicontrol(f,'style','listbox','position', [10 10 150 160]);
// заполнение списка set(h, 'string', "строка 1|строка 2|строка 3");
set(h, 'value', [1 3]);
// выделение item 1 и 3 в списке
Листинг 10.10. Создание списка
```


Рисунок 10.14. Список с выделенными элементами

Список позволяет пользователю выбрать одну или несколько строк и в зависимости от выбора произвести то или иное действие.

Выбор строки осуществляется щелчком левой кнопки мыши в тот момент, когда острие курсора указывает на выбираемую строку. Одновременно с подсветкой строки ее номер заносится в свойство 'value' и генерируется событие 'Callback'. Строки в списке нумеруются от 1. Для выбора разрозненных строк нужно зажать клавишу Ctrl и щелкать мышью по выделяемым строкам. При этом каждая выделяемая строка подсвечивается, а ее номер запоминается в векторе 'value'. Для выбора группы подряд идущих строк можно нажать и удерживать клавишу Shift, а затем щелкнуть по первой и последней строке группы. Все промежуточные строки тоже будут выделены и все их номера запомнятся в векторе 'value'.

С помощью рассмотренных в этой главе компонентов и встроенных функций Scilab можно создавать визуальные программы для решения инженерных и математические любой сложности, пример подобной программы будет рассмотрен в следующей главе.