Data Analysis GUI Documentation

GUIDE

Terminology

GUI – Graphical User Interface

Log-File – File containing data of interest which is generated by user's software

Data field – A set of data associated with a variable of interest

Header – The first lines of the log-file containing comments, names of data fields and units

Parse – Processing of a log-file to change the format of data.

Figure - MATLAB refers to "windows" as figures. Such as a pop-up dialog box or a GUI.

Plot – An axis which is a visual representation of data. Can be anything but for our purposes, it is a time domain digital signal.


Contents

- Log-File
 - 1. Format
 - 2. Potential Issues
- 2. Running the GUI
 - 1. Requirements
 - 2. Steps
- 3. Input/output Data
 - 1. Navigating In-GUI browser to Log-File
 - 2. MATLAB data structure Format
- 4. Setting and Changing Parameters
 - 1. Plot methods
 - Sub-plot
 - 2. Multi-plot
 - 3. Separate plots
 - 2. Changing Plotting Options
 - Colors
 - 2. Line Styles
 - 3. Markers
 - 4. Background
- 5. Plotting
- 6. Potential Problems with Solutions
 - 1. Logfile Format
 - 2. Mat-Data Format

Log-File

Format


- Obtaining a Log-File
 - The way you generate a log file is up to the user. For simplicity, I manually generated a small, simple log me for this guide as shown.
- Headers All header lines begin with the characters #, % and &
 - Each line beginning with one of these characters at the beginning of the file will be considered by the parser as a header. They will be treated differently corresponding to which of these characters is used.
 - For & and % and all data lines which will not have headers, There must be a tab (\t) in-between the headers, units or data values.
- # Headers Comments
 - These headers are solely meant for comments and as a way to display settings.
 - They will be printed to the MATLAB command terminal when being parsed.
- % Headers Names
 - These are the name headers for the data fields. They will be stored in the M-file.
 - Time must be the first unit and it must be the exact string 'Time'. If it is not, the log will not be parsed.
- & Headers Units
 - This header line is reserved for Units of the corresponding data fields.
 - There must be as many units as headers as well as data fields.


Log-File

Potential Issues

- There are unmatched Units, Names or Data
 - One or Two of the numbers of Units, Names or Data does not match the others.
 - This is most likely a logging problem and can be fixed by adding or removing the needed lines.
 - It can also be caused by having too many tabs between data values. The parser will see an empty data value in-between two tabs.
- Could not find &, # or % headers
 - You need to include which ever header is missing to the log file.
 - Can be fixed by adjusting the logging to include the missing header.
 - Also might be because the order of the headers is wrong.
 - The # headers must be first. The order of the & and % headers does not matter but it is suggested to have the % before the & headers.


Running the GUI


Requirements

- MATLAB(Linux or Windows) Version R2014b or higher (will probably work on previous versions, but not tested)
- GUI.m Matlab code file which determines functionality of the GUI
- GUI.fig figure file which generates GUI graphics
- parse_log.m log parser function used by the GUI

Running the GUI

Steps


- Navigate to the directory containing GUI.m and
- Right click on GUI.m
- Click Run
- Wait a few seconds and the GUI should open


Input/output Data

Navigating In-GUI browser to Log-File


- Double-Click on Listbox entries to change directory until you find the log-file directory
- The current log or directory will be displayed above the listbox
- There is a refresh button which will load any files that have changed since the list box was last loaded.


Input/output Data


Navigating In-GUI browser to Log-File

- Once you reach the Log-file location, Double-click the Log-file and the data will be parsed
- Once parsed, The GUI will automatically plot the data on the axes and export the


Input/output D

In the MATLAB workspace, the "main" structure will be constantly updated by the GUI with settings and data. The format of this structure is shown to the right.


M-File Format

- . main
- I. params
 - l. file
 - I. name
 - II. path
 - III. pathName
 - I. plotting
 - . plot
 - II. separatePlot
 - III. multiPlot
 - IV. subplot
 - v. clearFigs
 - VI. color
 - VII. marker
 - VIII. style
 - IX. backgnd
- II. expData
 - I. <datafield header> (repeated for all datafields)
 - I. data
 - II. unit
 - III. params
 - I. plot
 - II. style
 - III. color
 - IV. marker
 - V. backgnd

Input/output Data

Here is a more visual representation of the structure:


plot O


Plot methods


- 1. Separate plots
 - This option creates a separate figure plot for all selected fields to plot
- 2. Sub-plot
 - This option creates one figure(window) with sub-plots. The number of sub plots is automatically calculated and adjusted by the GUI depending on how many fields are selected.
- 3. Single Plot
 - This plots all selected fields on to ONE plot. It is suggested to change the color of each field.
- ➤ Clear Open Figures
 - Self-explanatory. Closes the open figures automatically when you plot again in case you don't want too many windows in the taskbar.
- > Use Markers
 - Previews and also plots Markers on all plots. Previewing markers takes up a lot of time when running the GUI so this can be useful.


Plot methods Separate plots


Plot methods Sub-plot Figure Options Separate Sub-Plots O Single Plot ✓ Clear Open Figures

Plot methods


Sub-plot Note: zooming in will zoom in the X axis on all plots as show below...


Plot methods Single Plot


Note: This option will not display y-axis units because there are potentially multiple different units corresponding to the data being plotted.


Setting and Changing Parameters

Parameters

Plot options
Use Markers


Note: The GUI takes a long time to preview when all the markers are plotted.


Changing Plotting Options

- 1. Select a field for which you would like to change the settings
- 2. Alternatively, You can have all plots use the same options by selecting the radio button above the plotting options Ulbox


Changing Plotting Options

- 1. Then, Select the desired settings
 - Plot Color
 - Changes the color of the plot line or marker
 - Plot Line Style
 - Changes line which connects data samples to the desired style. Can be dashed, dotted and dash-dot or no line at all.
 - 3. Plot Point Markers
 - An option to mark data samples with a character.
 - 4. Background Color
 - Changes the background color of the plot
 Note: The background color for the single-Plot
 Plotting method will always be white because
 there are multiple fields in one plot.


Plotting

Press the large Plot button at the bottom


Potential Problems with Solutions

- Log file Format
- There are unmatched Units, Names or Data
 - One or Two of the numbers of Units, Names or Data does not match the others.
 - This is most likely a logging problem and can be fixed by adding or removing the needed lines.
 - It can also be caused by having too many tabs between data values. The parser will see an empty data value in-between two tabs.
- Could not find &, # or % headers
 - You need to include which ever header is missing to the log file.
 - Can be fixed by adjusting the logging to include the missing header.
 - Also might be because the order of the headers is wrong.
 - The # headers must be first. The order of the & and % headers does not matter but it is suggested to have the % before the & headers.
- Mat-Data Format
 - Most problems with the M-data are due to inconsistent data.
 - The go-to solution for these problems is to delete the main structure and re-import the data from the logfile.