Matlab GUI 编程中文参考手册

Matlab GUI 编程中文参考手册

用户界面(或接口)是指:人与机器(或程序)之间交互作用的工具和方法。如键盘、鼠标、跟踪球、话筒都可成为与计算机交换信息的接口。

图形用户界面(Graphical User Interfaces ,GUI)则是由窗口、光标、按键、菜单、文字说明等对象(Objects)构成的一个用户界面。用户通过一定的方法(如鼠标或键盘)选择、激活这些图形对象,使计算机产生某种动作或变化,比如实现计算、绘图等。

假如读者所从事的数据分析、解方程、计算结果可视工作比较单一,那么一般不会考虑 GUI 的制作。但是如果读者想向别人提供应用程序,想进行某种技术、方法的演示,想制作一个供反复使用且操作简单的专用工具,那么图形用户界面也许是最好的选择之一。

MATLAB 为表现其基本功能而设计的演示程序 demo 是使用图形界面的最好范例。MATLAB 的用户,在指令窗中运行 demo 打开那图形界面后,只要用鼠标进行选择和点击,就可浏览那丰富多彩的内容。

即便比较熟悉 MATLAB 的读者,在他初次编写 GUI 程序时,也会感到棘手。为使读者获得制作自己 GUI 的体验,本章"入门"节提供了一个简单的示例。读者只要输入所提供的程序,就可引出相应的界面。

本章第 2 节叙述图形用户界面的设计原则和一般制作步骤。第 3、4 节分别介绍用户菜单、用户控件的制作。出于"由浅入深"的考虑,前 4 节制作 GUI 是通过 M 脚本文件实现的。利用 M 函数文件制作 GUI ,需要解决数据传递问题,为此专设第 5 节给予阐述和示例。MATLAB 5.x 版为方便用户制作图形界面,提供了一个

博客石油——精彩等数设计工具 guide。关于该工具的使用方法,被放在第6节中,以一个综合例题为设计目标逐步展更多精彩请登陆。

 $www.\ blogoil.$ 在此提醒读者,假如要比较准确的理解本章程序和掌握本章内容,请先阅读第 10 章关于图柄的内容。

11.1 入门

【*例 11.1-1】对于传递函数为 的归一化二阶系统,制作一个能绘制该系统单位阶跃响应的图形用户界面。本例演示: (A)图形界面的大致生成过程; (B)静态文本和编辑框的生成; (C)坐标方格控制键的形成; (D)如何使用该界面。

(1) 产生图形窗和轴位框:

clf reset

H=axes (`unit', `normalized', `position', [0, 0, 1, 1], `visible', `off');

set(gcf, 'currentaxes', H);

str='\fontname {隶书} 归一化二阶系统的阶跃响应曲线';

text(0.12, 0.93, str, 'fontsize', 13);

h_fig=get(H,'parent');

set(h_fig, 'unit', 'normalized', 'position', [0.1, 0.2, 0.7, 0.4]);

h_axes=axes('parent',h_fig,...

'unit', 'normalized', 'position', [0.1, 0.15, 0.55, 0.7], ...

'xlim', [0 15], 'ylim', [0 1.8], 'fontsize', 8);

图 11.1-1 产生坐标轴

(2) 在坐标框右侧生成作解释用的"静态文本"和可接受输入的"编辑框":

h_text=uicontrol(h_fig,'style','text',...

'unit', 'normalized', 'position', [0.67, 0.73, 0.25, 0.14],...

```
'horizontal','left','string',{'输入阻尼比系数','zeta ='});
 h_edit=uicontrol(h_fig,'style','edit',...
 'unit', 'normalized', 'position', [0.67, 0.59, 0.25, 0.14], ...
 'horizontal', 'left',...
 'callback', [...
 'z=str2num(get(gcbo,''string''));',...
 't=0:0.1:15;',...
 'for k=1:length(z);',...
 's2=tf(1,[1 \ 2*z(k) \ 1]); ',...
 'y(:,k)=step(s2,t);',...
 'plot(t, y(:, k));',...
 'if (length(z)>1), hold on, end, ',...
 'end;',...
 'hold off,']);
 图 11.1-2 在图形界面中添加编辑框和文本框
 (3) 形成坐标方格控制按键:
 h_push1=uicontrol(h_fig,'style','push',...
 'unit', 'normalized', 'position', [0.67, 0.37, 0.12, 0.15], ...
 'string', 'grid on', 'callback', 'grid on');
博客石油--精彩描述icontrol(h_fig,'style','push',...
更多精彩请登陆'unit','normalized','position',[0.67,0.15,0.12,0.15],...
www.blogoil.com/string','grid off','callback','grid off');
 图 11.1-3 添加了两个按键的图形界面
 (4) 输入阻尼比系数,可得单位阶跃响应曲线:
 图 11.1-4 输入标量阻尼比所得到的响应曲线
```

图 11.1-5 输入阻尼比数组所得到的一组响应曲线

【例 11.3.1-1】本例说明:如何隐藏和恢复标准菜单的显示。

11.2 图形用户界面的设计原则和一般步骤

(1) 获得缺省设置的标准菜单

11.2.1 设计原则 11.2.2 一般制作步骤 11.3 界面菜单(uimenu) 11.3.1 图形窗的标准菜单

figure

```
(2) 隐去标准菜单的两种方法set(H_fig , 'MenuBar', 'none');set(gcf, 'menubar', menubar);(3) 恢复图形窗上标准菜单set(gcf, 'menubar', 'figure');
```

图 11.3.1-1 含有菜单条的图形窗 图 11.3.1-2 移去菜单条的图形窗

11.3.2 自制的用户菜单

【*例 11. 3. 2-1】本例演示:如何自制一个带下拉菜单表的用户菜单(如图 11. 3. 2-1 所示)。该菜单能使图形窗背景颜色设置为兰色或红色。

figure %创建一个图形窗 h_menu=uimenu(gcf,'label','Color'); %制作用户顶层菜单项Color <2> h_submenu1=uimenu(h_menu,'label','Blue',... %制作下拉菜单项Blue <3% 'callback','set(gcf,''Color'',''blue'')'); %<4> h_submenu2=uimenu(h_menu,'label','Red',... %制作下拉菜单Red <5> 'callback','set(gcf,''Color'',''red'')'); %<6>

博客石油--精**彩转载^{-1 创建用户菜单示例** 更多精彩请登陆 www.blogoil.com}

11.3.3 用户菜单的属性

11.3.3.1 回调属性和菜单名

【*例 11.3.3.1-1】本例的目标是:在图形窗上自制一个名为【Test】的"顶层菜单项";当用鼠标点动该菜单项时,将产生一个带分格的封闭坐标轴。通过本例说明: (A)回调属性的运作机理; (B)用户顶层菜单项的制作(C)uimenu属性的设置方法; (D)复杂字符串的构成方法和注意事项。

(1) 在 MATLAB 指令窗中运行以下程序可产生带分格的封闭坐标轴(见图 11. 3. 3. 1-1) grid on, set (gca, 'box', 'on')

图 11.3.3.1-1 带分格的封闭坐标轴

- (2) 在 MATLAB 指令窗中用以下 eval 指令可产生与图 11.3.3.1-1 相同的界面 eval ('grid on, set (gca, ''box'', ''on'')')
- (3) 产生图 11.3.3.1-2 界面的 uimenu 的书写格式一: 直接连续表示法 uimenu('Label','Test','Callback','grid on, set(gca,''box'',''on''),')

图 11. 3. 3. 1-2 通过顶层菜单 Test 形成的带分格的封闭坐标轴

```
(4) 产生图 11.3.3.1-2 界面的 uimenu 的书写格式二: 方括号续行号表示法
 uimenu ('Label', 'Test', ...
 'Callback', ['grid on,', ...
 'set(gca,''box'',''on'');'])
 (5) 产生图 11.3.3.1-2 界面的 uimenu 的书写格式三: 串变量法
 Lpv='Test';
 Cpv=['grid on,','set(gca,''box'',''on''),'];
 uimenu ('Label', Lpv, 'Callback', Cpv)
 (6) 产生图 11.3.3.1-2 界面的 uimenu 的书写格式四: 构架表示法
 PS. Label='Test';
 PS. Callback=['grid on;','set(gca,''box'',''on'');'];
 uimenu(PS)
 11.3.3.2 设置简捷键或快捷键
 【*例 11. 3. 3. 2-1】本例目标: 使图 11. 3. 2-1 所示菜单成为图 11. 3. 3. 2-1 那样, Color 菜单项及其下拉的
 Blue 菜单各带一个简捷键,而另一项下拉菜单 Red 带一个快捷键。
博客石油--精彩转载-1.m
更多精彩请登陆gure
www.blogoil.com=uimenu(gcf,'Label','&Color'); %带简捷键C的用户菜单Color <2>
 h_submenu1=uimenu(h_menu, 'Label', '&Blue',... %带简捷键 B 的的下拉菜单 Blue <3>
 'Callback', 'set(gcf, ''color'', ''blue'')');
 h_submenu2=uimenu(h_menu, 'label', 'Red', ... %制作另一个下拉菜单 Red
 'Callback', 'set(gcf,''color'',''red'')',...
 'Accelerator', 'r');
 %为 Red 菜单设置快捷键 R 〈7〉
 图 11.3.3.2-1 为用户菜单设置快捷键
 11.3.3.3 用户菜单的外观设计
 【*例 11.3.3.3-1】本例演示: (A)把用户菜单 'Option' 设置为顶层的第3菜单项; (B)下拉菜单
 被两条分隔线分为三个菜单区; (C)最下菜单项又有两个子菜单组成。
 (1)编写程序,生成如图 11.3.3.3-1 所示界面
 [exm11333_1.m]
 figure
 h menu=uimenu('label','Option','Position',3);
 h_sub1=uimenu(h_menu, 'label', 'grid on', 'callback', 'grid on');
 h_sub2=uimenu(h_menu, 'label', 'grid off', 'callback', 'grid on');
```

h_sub3=uimenu(h_menu,'label','box on','callback','box on',...

```
'separator', 'on');
 %<6>
 h_sub4=uimenu(h_menu,'label','box off','callback','box off');
 h_sub5=uimenu(h_menu,'label','Figure Color','Separator','on');
 %<8>
 h_subsub1=uimenu(h_sub5, 'label', 'Red', 'ForeGroundColor', 'r',...
 %<9>
 'callback', 'set(gcf,''Color'',''r'')');
 h_subsub2=uimenu(h_sub5, 'label', 'Reset',...
 'callback', 'set(gcf,''Color'', ''w'')');
 图 11.3.3.3-1
 (2)位置属性的获取
 Pos_0=get(h_menu,'position'),
 %查询 Option 菜单位置值
 Pos BoxOn=get(h sub3, 'position')
 %查询 box ob 子菜单位置值
 Pos_Red=get(h_subsubl, 'position') %查询 red 子菜单的位置值
 Pos_0 =
 3
 Pos_BoxOn =
 3
 Pos_Red =
博客石油一精彩转载
更多精彩请登陆
www.blogoil.com
 【*例 11.3.3.3-2】本例演示: 当某菜单项选中后,如何使该菜单项贴上检录符"√"。
 [exm11333_2.m]
 figure
 h_menu=uimenu('label','Option');
 h_sub1=uimenu(h_menu,'label','Grid on',...
 %<3>
 'callback', [...
 'grid on,',...
 'set(h_sub1,''checked'',''on''),',...
 'set(h_sub2,''checked'',''off''),',...
 ]);
 h_sub2=uimenu(h_menu,'label','Grid off',...
 %<4>
 'callback', [...
 'grid off,',...
 'set(h_sub2,''checked'',''on''),',...
 'set(h_sub1,''checked'',''off''),',...
 ]);
```

图 11.3.3.3-2 Grid on 菜单选中后出现检录符

```
11.3.3.4 使能 (Enable) 与可见性 (Visible) 属性
 【*例 11.3.3.4-1】 本例目标: 制作一个带四个子菜单项的顶层菜单项;该下拉菜单分为两个功能区;每
 个功能区的两个菜单项是相互对立的,因此采用使能属性处理; 当图形窗坐标轴消隐时,整个坐标分隔控
 制功能区不可见。
 (1) 编写如下脚本 M 文件 exm11334_1.m
 [exm11334 1.m]
 clf
 h_menu=uimenu('label','Option'); %产生项层菜单项Option
 h sub1=uimenu(h menu, 'label', 'Axis on'); %产生 Axis on 菜单项,由缺省设置而使能
 h_sub2=uimenu(h_menu,'label','Axis off',...
 'enable', 'off');
 %产生 Axis off 菜单项, 但失能
 h_sub3=uimenu(h_menu, 'label', 'Grid on',...
 'separator', 'on', 'visible', 'off'); %产生与上分隔的 Grid on 菜单项,但不可见
 h_sub4=uimenu(h_menu,'label','Grid off',...
 %产生 Grid off 菜单项,但不可见
 'visible','off');
 set(h subl, 'callback', [...
 %选中 Axis on 菜单项后,产生回调操作
 'Axis on, ',...
 %画坐标
 'set(h_sub1,''enable'',''off''),',... %Axis on菜单项失能
 'set(h_sub2,''enable'',''on''),',... %Axis off 菜单项使能
 'set(h_sub3,''visible'',''on''),',... %Grid on 菜单项可见
 'set(h_sub4,''visible'',''on''),']); %Grid off菜单项可见
博客石油——精彩菇载2,'callback',[... % %选中Axis off菜单项后,产生回调操作
更多精彩请登陆'axis off,'....
 %使坐标消失
www.blogoil.comset(h_sub1,''enable'',''on''),',... %Axis on菜单项使能
 'set(h_sub2,''enable'',''off''),',... %Axis off 菜单项失能
 'set(h_sub3,''visible'',''off''),',... %Grid on 菜单项不可见
 'set(h_sub4,''visible'',''off''),']); %Grid off菜单项不可见
 set (h_sub3, 'callback', [... %选中 Grid on 菜单项后,产生回调
 'grid on,',...
 %画坐标分格线
 'set(h_sub3,''enable'',''off''),',... %Grid on 菜单项失能
 'set(h_sub4,''enable'',''on''),']); %Grid off 菜单项使能
 set(h_sub4,'callback',[... %选中Grid off 菜单项,产生回调
 'grid off,',...
 %消除坐标分格线
 'set(h_sub3,''enable'',''on''),',... %Grid on 菜单项使能
 'set(h_sub4,''enable'',''off''),']); %Grid off 菜单项失能
 (2) 在 MATLAB 指令窗中运行 exm11334 1 , 得到图 11.3.3.4-1 所示的界面
```

图 11.3.3.4-1

(3) 选中【Option】菜单项,界面呈现如图 11.3.3.4-2 所示。

图 11.3.3.4-2

(4) 选中【Option: Axis on】后,界面呈现如图 11.3.3.4-3 所示。

图 11.3.3.4-3

(5) 选中【Option: Grid on】后,界面呈现如图 11.3.3.4-4 所示。

图 11.3.3.4-4

11.3.4 现场菜单的制作

【*例 11. 3. 4-1】目标: 绘制一条 Sa 曲线, 创建一个与之相联系的现场菜单, 用以控制 Sa 曲线的颜色。

(1) 编写脚本 M 文件 exm1134_1.m

[exm1134 1.m]

t=(-3*pi:pi/50:3*pi)+eps;

 $y=\sin(t)./t$;

hline=plot(t,y); %绘制Sa曲线

cm=uicontextmenu; %创建现场菜单

%制作具体菜单项,定义相应的回调

uimenu(cm, 'label', 'Red', 'callback', 'set(hline, ''color'', ''r''), ')

uimenu(cm, 'label', 'Blue', 'callback', 'set(hline, ''color'', ''b''), ')

博客石油--精彩中央, 'label', 'Green', 'callback', 'set(hline, ''color'', ''g''), ')

更多精彩请登陆t(hline, 'uicontextmenu', cm) %使cm现场菜单与Sa曲线相联系

www.blogoil.com

(2) 在指令窗中运行文件 exm1134_1.m , 得到图 11.3.4-1 所示的(但为蓝色的) Sa 曲线。

图 11.3.4-1 Context 菜单

(3)将鼠标指针指向线条,点击鼠标右键的同时弹出现场菜单,在选中某菜单项(如 Red)后,Sa 曲线就改变(为红)颜色(如图 11. 3. 4-1 所示)。

- 11.4 用户控件 (uicontrol)
- 11.4.1 控件制作函数
- 11.4.2 用户控件的种类
- 11.4.3 控件制作示例
- 11.4.3.1 双位按键、无线电按键、控件区域框示例

【*例 11.4.3.1-1】目标: 创建一个界面包含 4 种控件: 静态文本、"无线电"选择开关、双位按键、控件区域框。

 $[exm11431_1.m]$

clf reset

set(gcf,'menubar','none')

set(gcf, 'unit', 'normalized', 'position', [0.2, 0.2, 0.64, 0.32]);

set(gcf,'defaultuicontrolunits','normalized')%设置用户缺省控件单位属性值

h_axes=axes('position', [0.05, 0.2, 0.6, 0.6]);

```
t=0:pi/50:2*pi;y=sin(t);plot(t,y);
 set(h_axes, 'xlim', [0, 2*pi]);
 set(gcf, 'defaultuicontrolhorizontal', 'left');
 htitle=title('正弦曲线');
 set(gcf,'defaultuicontrolfontsize',12); %设置用户缺省控件字体属性值
 uicontrol('style', 'frame',...
 %创建用户控件区 <11>
 'position', [0.67, 0.55, 0.25, 0.25]);
 uicontrol('style', 'text',...
 %创建静态文本框 <13>
 'string','正斜体图名:',...
 'position', [0.68, 0.77, 0.18, 0.1],...
 'horizontal', 'left');
 hrl=uicontrol(gcf,'style','radio',... %创建"无线电"选择按键〈17〉
 'string','正体',...
 %按键功能的文字标识'正体'
 'position', [0.7, 0.69, 0.15, 0.08]);
 %按键位置
 set(hr1, 'value', get(hr1, 'Max'));%因图名缺省使用正体,所以小圆圈应被点黑〈20〉
 set(hrl, 'callback', [...
 <21>
 'set(hr1,''value'',get(hr1,''max'')),',... %选中将小圆圈点黑 <22>
 'set(hr2,''value'', get(hr2,''min'')),',... %将"互斥"选项点白〈23〉
 'set(htitle,''fontangle'',''normal''),',... %使图名字体正体显示
 hr2=uicontrol(gcf,'style','radio',... %创建"无线电"选择按键〈26〉
博客石油--精彩转载','斜体',... %按键功能的文字标识'斜体'
更多精彩请登陆'position',[0.7,0.58,0.15,0.08],... %按键位置
www.blogoil.comallback',[...
 'set(hr1,''value'',get(hr1,''min'')),',... %
 <30>
 'set(hr2,''value'',get(hr2,''max'')),',... %
 <31>
 'set(htitle,''fontangle'',''italic'')',... %使图名字体斜体显示
 <33>
 ]);
 ht=uicontrol(gcf,'style','toggle',... %制作双位按键
 <34>
 'string', 'Grid',...
 'position', [0.67, 0.40, 0.15, 0.12],...
 'callback', 'grid');
```

图 11.4.3.1-1 静态文本、选择开关、双位按键及控件区域框

11.4.3.2 静态文本框、滑动键、检录框示例

【*例 11.4.3.2-1】目标:制作演示"归一化二阶系统单位阶跃响应"的交互界面。在该界面中,阻尼比可在[0.02,2.02]中连续调节,标志当前阻尼比值;可标志峰值时间和大小;可标志(响应从0到0.95所需的)上升时间。本例涉及以下主要内容: (A)静态文本的创建和实时改写。(B)滑动键的创建;'Max'和'Min'的设置;'value'的设置和获取。(C)检录框的创建;'value'的获取。(D)受多个控件影响的回调操作。

```
[exm11432_1.m]
```

clf reset

```
set(gcf, 'unit', 'normalized', 'position', [0.1, 0.2, 0.64, 0.35]);
 set(gcf, 'defaultuicontrolunits', 'normalized');
 set(gcf, 'defaultuicontrolfontsize', 12);
 set(gcf,'defaultuicontrolfontname','隶书');
 set(gcf, 'defaultuicontrolhorizontal', 'left');
 str='归一化二阶系统阶跃响应曲线';
 set(gcf, 'name', str, 'numbertitle', 'off'); %书写图形窗名
 h_axes=axes('position', [0.05, 0.2, 0.6, 0.7]); %定义轴位框位置
 set(h axes, 'xlim', [0, 15]);
 %设置时间轴长度
 str1=' 当前阻尼比=';
 t=0:0.1:10; z=0.5; y=step(1, [1 2*z 1], t);
 hline=plot(t, y);
 htext=uicontrol(gcf,'style','text',...%制作静态说明文本框
 <14>
 'position', [0.67, 0.8, 0.33, 0.1],...
 'string', [strl, sprintf('%1.4g\',z)]);
 hslider=uicontrol(gcf,'style','slider',... %创建滑动键
 <17>
 'position', [0.67, 0.65, 0.33, 0.1],...
 'max', 2.02, 'min', 0.02, .... %设最大阻尼比为 2, 最小阻尼比为 0.02 〈19〉
 'sliderstep', [0.01, 0.05], ... %箭头操纵滑动步长 1%, 游标滑动步长 5% 〈20〉
 'value', 0.5);
 %缺省取阻尼比等于 0.5
 hcheckl=uicontrol(gcf,'style','checkbox',... %创建峰值检录框
 <22>
博客石油--精彩转载。g','最大峰值',...
更多精彩请登陆'position', [0.67, 0.50, 0.33, 0.11]);
www.blogoil. Gv&MM1=get(hcheck1,'value'); %获得峰值检录框的状态值 <25>
 hcheck2=uicontrol(gcf,'style','checkbox',... %创建上升时间检录框
 <26>
 'string','上升时间(0->0.95)',...
 'position', [0.67, 0.35, 0.33, 0.11]);
 vchk2=get(hcheck2, 'value');
 %获得上升时间检录框的状态值〈29〉
 set (hslider, 'callback', [...
 %操作滑动键,引起回调
 <30>
 'z=get(gcbo,''value'');',...
 %获得滑动键状态值
 <31>
 'callcheck(htext, str1, z, vchk1, vchk2)']); %被回调的函数文件
 <32>
 set (hcheckl, 'callback', [...
 %操作峰值检录框,引起回调〈33〉
 'vchk1=get(gcbo,''value'');',... %获得峰值检录框状态值 <34>
 'callcheck(htext, str1, z, vchk1, vchk2)']); %被回调的函数文件
 <35>
 set (hcheck2, 'callback', [...
 %操作峰值检录框,引起回调〈36〉
 'vchk2=get(gcbo,''value'');',... %获得峰值检录框状态值 <37>
 'callcheck(htext, str1, z, vchk1, vchk2)']); %被回调的函数文件
 <38>
 [callcheck.m]
 function callcheck (htext, str1, z, vchk1, vchk2)
 cla, set(htext,'string',[strl,sprintf('%1.4g\',z)]); %更新静态文本框内容〈2〉
 dt=0.1; t=0:dt:15; N=length(t); y=step(1, [1 2*z 1], t); plot(t, y);
 if vchk1
 %假如峰值框被选中
 [ym, km] = max(y);
```

```
if km<(N-3)
 %假如在设定时间范围内能插值
 (6)
 k1=km-3; k2=km+3; k12=k1: k2; tt=t(k12);
 yy=spline(t(k12),y(k12),tt);
 %局部样条插值
 (8)
 [yym, kkm]=max(yy);
 %求更精确的峰值位置
 line(tt(kkm), yym, 'marker', '.',...
 %画峰值点
 <10>
 'markeredgecolor', 'r', 'markersize', 20);
 ystr=['ymax = ', sprintf('%1.4g\', yym)];
 tstr=['tmax = ', sprintf('%1.4g\', tt(kkm))];
 text(tt(kkm), 1.05*yym, {ystr;tstr})
 %假如在设定时间范围内不能插值 〈15〉
 text(10, 0.4*y(end), {'ymax --> 1'; 'tmax --> inf'})
 end
 end
 %假如上升时间框被选中
 if vchk2
 <19>
 k95 = min(find(y>0.95)); k952 = [(k95-1), k95];
 t95=interp1(y(k952), t(k952), 0.95);
 %线性插值
 line(t95, 0.95, 'marker', 'o', 'markeredgecolor', 'k', 'markersize', 6);
 tstr95=['t95 = ', sprintf('%1.4g\', t95)];
 text(t95, 0.65, tstr95)
 end
博客石油--精彩转载。2-1
更多精彩请登陆
www.blogoil.ca
 11.4.3.3 可编辑框、弹出框、列表框、按键示例
 【*例 11.4.3.3-1】目标:制作一个能绘制任意图形的交互界面。它包括:可编辑文本框、弹出框、列表
 框。本例的关键内容是:如何使编辑框允许输入多行指令。
 [exm11433 1.m]
 clf reset
 <1>
 set(gcf, 'unit', 'normalized', 'position', [0.1, 0.4, 0.85, 0.35]);%设置图形窗大小
 set(gcf, 'defaultuicontrolunits', 'normalized');
 set(gcf, 'defaultuicontrolfontsize', 11);
 set(gcf,'defaultuicontrolfontname','隶书');
 set(gcf, 'defaultuicontrolhorizontal', 'left');
 set(gcf, 'menubar', 'none');
 %删除图形窗工具条
 str='通过多行指令绘图的交互界面';
 set(gcf, 'name', str, 'numbertitle', 'off');
 %书写图形窗名
 h axes=axes('position', [0.05, 0.15, 0.45, 0.70], 'visible', 'off');%定义轴位框位置
 uicontrol(gcf, 'Style', 'text',... %制作静态文本框
 'position', [0.52, 0.87, 0.26, 0.1],...
 'String','绘图指令输入框');
 hedit=uicontrol(gcf, 'Style', 'edit',...
 %制作可编辑文本框 <14>
```

'position', [0.52, 0.05, 0.26, 0.8],...

```
%取 2, 使 Max-Min>1, 而允许多行输入 〈16〉
 'Max', 2);
 hpop=uicontrol(gcf, 'style', 'popup',...
 %制作弹出菜单
 'position', [0.8, 0.73, 0.18, 0.12],...
 'string','spring|summer|autumn|winter');%设置弹出框中选项名
 hlist=uicontrol(gcf, 'Style', 'list',...
 %制作列表框
 (20)
 'position', [0.8, 0.23, 0.18, 0.37],...
 'string','Grid on Box on Hidden off Axis off',...%设置列表框中选项名〈22〉
 'Max', 2);
 %取 2, 使 Max-Min>1, 而允许多项选择 〈23〉
 hpush=uicontrol(gcf,'Style','push',...%制作与列表框配用的按键
 <24>
 'position', [0.8, 0.05, 0.18, 0.15], 'string', 'Apply');
 set (hedit, 'callback', 'calledit (hedit, hpop, hlist)'); %编辑框输入引起回调〈26〉
 set(hpop, 'callback', 'calledit(hedit, hpop, hlist)'); %弹出框选择引起回调〈27〉
 set(hpush, 'callback', 'calledit(hedit, hpop, hlist)'); %按键引起的回调 〈28〉
 [calledit.m]
 function calledit(hedit, hpop, hlist)
 ct=get(hedit, 'string'); %获得输入的字符串函数
 <2>
 vpop=get(hpop,'value'); %获得选项的位置标识
 <3>
 vlist=get(hlist,'value'); %获得选项位置向量
 <4>
 if ~isempty(ct)
 %可编辑框输入非空时
 (5)
 eval(ct')
 %运行从编辑文本框送入的指令
博客石油--精彩转录={'spring','summer','autumn','winter'}; %弹出框色图矩阵 <7>
更多精彩请登陆 liststr={'grid on','box on','hidden off','axis off'};%列表框选项内容 <8>
www.blogoil.comnvstr={'grid off','box off','hidden on','axis on'};%列表框的逆指令 <9>
 colormap(eval(popstr{vpop})) %采用弹出框所选色图
 vv=zeros(1, 4); vv(vlist)=1;
 for k=1:4
 if vv(k); eval(liststr{k}); else eval(invstr{k}); end %按列表选项影响图形
 end
 end
 图 11.4.3.3-1
 11.5 由 M 函数文件产生用户菜单和控件
 11.5.1 利用全局变量编写用户界面函数文件
 【*例 11.5.1-1】目标:利用 M 函数文件创建与例 11.4.3.3-1 相同的用户界面。本例演示:如何依靠全局
 变量传递控件的图柄,从而保证回调动作正确执行。
 (1) 编写 M 函数文件 exml151_1.m 和 calledit1.m
 [exm1151 1.m]
 function exm1151_1()
 global hedit hpop hlist
 (这中间是:原 exm11433_1.m 第〈1〉行到第〈25〉行的全部指令)
 set (hedit, 'callback', 'calledit1'); %编辑框输入引起回调〈26〉
```

```
set(hpop,'callback','calledit1'); %弹出框选择引起回调〈27〉set(hpush,'callback','calledit1'); %按键引起的回调〈28〉

[calledit1.m]
function calledit1()
global hedit hpop hlist
(下面续接内容是:原 calledit.m第〈2〉行以下的全部指令)
```

(2) 在 MATLAB 指令窗中运行 exm1151_1 就可获得题目所要求的图形用户界面。

11.5.2 利用 'UserData' 属性编写用户界面函数文件

【*例 11.5.2-1】目标:利用 M 函数文件创建与例 11.4.3.3-1 相同的用户界面。本例演示:如何依靠图形窗的'UserData'属性传送用户控件的图柄,从而保证回调动作正确执行。

%按键引起的回调 <28>

(1) 编写 M 函数文件 exm1152_1.m 和 calledit2.m

[exm1152 1.m]

function exm1152_1()

(这中间是:原 exm11433_1.m 第〈1〉行到第〈25〉行的全部指令)

set(hedit,'callback','calledit2'); %编辑框输入引起回调〈26〉 set(hpop,'callback','calledit2'); %弹出框选择引起回调〈27〉

博客石油--精彩模式, 'callback', 'calledit2'); 更多精彩请登陆(gcf, 'UserData', [hedit, hpop, hlist])

www.blogoil.com

[calledit2.m]

function calledit2()

H=get(gcf, 'UserData');

 ct=get(H(1), 'string');
 %获得输入的字符串函数
 <2>

 vpop=get(H(2), 'value');
 %获得选项的位置标识
 <3>

 vlist=get(H(3), 'value');
 %获得选项位置向量
 <4>

 (下面续接内容是:原 calledit.m第〈5〉行以下的全部指令)

(2) 在 MATLAB 指令窗中运行 exm1152 1 就可获得题目所要求的图形用户界面。

11.5.3 利用递归法编写用户界面函数文件

【*例 11.5.3-1】目标:利用 M 函数文件创建与例 11.4.3.3-1 相同的用户界面。本例演示:如何依靠图形窗'UserData'属性在递归调用中传送用户控件的图柄,保证回调动作正确执行。

(1) 编写 M 函数文件 exm1153 1.m

 $[exm1153_1.m]$

function exm1153_1(flag)

if nargin<1;flag='startup';end %允许在无输入宗量形式下调用该函数 <2> if ~ischar(flag);error('flag must be character''startup''.');end

```
%切换控制
 switch flag
 (4)
 case 'startup'
 <5>
 <6>
 clf reset
 set(gcf, 'unit', 'normalized', 'position', [0.1, 0.4, 0.85, 0.35]);
 set(gcf, 'defaultuicontrolunits', 'normalized');
 set(gcf, 'defaultuicontrolfontsize', 11);
 set(gcf,'defaultuicontrolfontname','隶书');
 set(gcf, 'defaultuicontrolhorizontal', 'left');
 set(gcf, 'menubar', 'none');
 %删除图形窗工具条
 str='通过多行指令绘图的交互界面';
 set(gcf, 'name', str, 'numbertitle', 'off');
 %书写图形窗名
 h_axes=axes('position', [0.05, 0.15, 0.45, 0.70], 'visible', 'off');
 uicontrol(gcf, 'Style', 'text',...
 %制作静态文本框
 'position', [0.52, 0.87, 0.26, 0.1],...
 'String','绘图指令输入框');
 hedit=uicontrol(gcf, 'Style', 'edit',...
 %制作可编辑文本框 <19>
 'position', [0.52, 0.05, 0.26, 0.8],...
 % <20>
 'Max', 2);
 %取 2, 使 Max-Min>1, 而允许多行输入 〈21〉
 hpop=uicontrol(gcf,'style','popup',...
 %制作弹出菜单
 <22>
 'position', [0.8, 0.73, 0.18, 0.12],...
 % <23>
 'string', 'spring | summer | autumn | winter');%设置弹出框中选项名
 (24)
博客石油--精彩链式control(gcf,'Style','list',...
 %制作列表框
更多精彩请登陆'position',[0.8,0.23,0.18,0.37],...
 % <26>
www.blogoil. COMstring','Grid on|Box on|Hidden off|Axis off',...%设置列表框中选项名 <27>
 %取 2, 使 Max-Min>1, 而允许多项选择 〈28〉
 'Max', 2);
 hpush=uicontrol(gcf,'Style','push',...%制作与列表框配用的按键
 <29>
 'position', [0.8, 0.05, 0.18, 0.15], 'string', 'Apply');
 set(hedit,'callback','exm1153_1(''set'')'); %编辑框输入引起回调 <31>
 set(hpop,'callback','exm1153_1(''set'')'); %弹出框选择引起回调 <32>
 set(hpush,'callback','exm1153 1(''set'')'); %按键引起的回调 <33>
 set(gcf, 'UserData', [hedit, hpop, hlist]); %向'UserData'存放图柄
 case 'set'
 %以下是回调函数
 <35>
 H=get(gcf, 'UserData');
 %从'UserData'获取图柄
 <36>
 ct=get(H(1), 'string');
 %获得输入的字符串函数
 <37>
 vpop=get(H(2), 'value');
 %获得选项的位置标识
 <38>
 vlist=get(H(3), 'value'); %获得选项位置向量
 <39>
 if ~isempty(ct)
 eval(ct')
 %运行从编辑文本框送入的指令
 popstr={'spring','summer','autumn','winter'}; %弹出框色图矩阵
 liststr={'grid on', 'box on', 'hidden off', 'axis off'};%列表框选项内容
 invstr={'grid off', 'box off', 'hidden on', 'axis on'};%列表框的逆指令
 colormap(eval(popstr{vpop})) %采用弹出框所选色图
 vv=zeros(1, 4); vv(vlist)=1;
 for k=1:4
```

if vv(k); eval(liststr{k}); else eval(invstr{k}); end %按列表选项影响图形

end

end

% <50>

end

(2) 在 MATLAB 指令窗中运行 exm1153_1 就可获得题目所要求的图形用户界面 (即图 11. 4. 3. 3-1 无图形时的初始界面)。

【*例 11.5.3-2】目标:利用 M 函数文件创建与例 11.4.3.3-1 相同的用户界面。本例演示:如何依靠 'Ta g'属性 与 findobj 指令的配合使用获取回调操作所必须的控件图柄,保证回调动作正确执行。

本例的程序可由 exm1153_1.m 做如下修改而得:

- (1) 删去 exm1153 1.m 的指令<34><36>。
- (2) 在 exm1153_1.m 的<20>和<21>行之间增添一行 'Tag','H_edit',...
- (3) 在 exm1153_1.m 的<23>和<24>行之间增添一行 'Tag','H_popup',...
- (4) 在 exm1153_1.m 的<27>和<28>行之间增添一行 'Tag','H list',...
- (5) 把 exm1153 1.m 的<31><32><33>条指令中的 exm1153 1 改为 exm1153 2。
- (6) 在 exm1153_1.m 的<35>和<37>行之间增添以下三条指令。

博客石油--精彩转载dobj(gcf,'Tag','H_edit');

更多精彩请登雕2)=findobj(gcf,'Tag','H_popup');

www.blogoil.dMcmefindobj(gcf,'Tag','H_list');

(7) 把 exm1153_1.m 的函数头修改为

function exm1153_2(flag)

- (8) 把修改后的文件"另存为"exm1153_2.m, 就完成了新文件的编写。
- (9) 在 MATLAB 指令窗中运行 exm1153_2 就可获得题目所要求的图形用户界面。
- 11.6 图形用户界面设计工具

图 11.6-1

- 11.6.1 界面设计工具的结构和调用指令
- 11.6.1.1 界面设计工具的结构
- 11.6.1.2 图形窗的激活态和受控态
- 11.6.1.3 启动交互式编辑工具的指令
- 11.6.2 交互式用户界面设计工具应用示例

图 11.6.2-1 待制作的用户界面

11.6.2.1 工序一: 窗口初始位置和大小设计

【例 11. 6. 2. 1-1】本例演示: 界面设计工具 guide 的启动和用户界面窗口初试几何制作。

图 11.6.2.1-1 属性编辑工具界面

11.6.2.2 工序二: 对象的几何布局

【例 11.6.2.2-1】整个用户界面的几何布局:"轴"、控件种类、相对位置及大致尺寸。本例演示:(A)设计工具控制面板上"新对象模块区"的图标的使用;(B)几何布局时不必太多考虑各对象的精细位置和

图 11.6.2.2-1 "第二道工序" 构成控件布局的界面

11.6.2.3 工序三: 新建对象的属性设置

【例 11.6.2.3-1】控件关键属性的设置。本例演示: (A) 属性编辑工具的使用。 (B) 当 'Callback' 属性值可用比较简单的 MATLAB 语句表达时,则直接填写;如果语句较多,表达复杂,那么就应采用一个待写的 M 函数名填写。本例中的回调都借助 M 函数文件实现。 (C) 当控件上有字符串标识时,应注意文字的对齐方式和注意字体大小,使外观上与对象大小协调。 (D) 控件的 'String' 属性字符串的输入格式。在这过程中,可能还要适当调整对象几何尺寸,使字符表现清晰醒目。 (E) 'Units' 采用 'normalized',使得所有新建对象随所在图形窗按比例缩放。

11.6.2.4 工序四: 用户菜单的制作

用户菜单制作工序比较独立,因此该工序可前可后,也可以与"工序一"相合并。

【例 11. 6. 2. 4-1】用户菜单的制作。本例演示:菜单编辑工具的使用。在本例中菜单引起的回调都是直接、简单的 MATLAB 语句。

图 11.6.2.4-1 用户菜单编辑器界面

11.6.2.5 工序五:新建图形对象的齐整化

【例 11.6.2.5-1】控件的齐整化。本例演示:演示"对齐编辑工具"的使用。

图 11.6.2.5-1

11.6.2.6 工序六: 回调函数的编写

博客石油——精彩的模式。2.6-1】回调函数的编写。本例演示: 从处理方便出发编写回调函数。(关于回调函数的详细讨更多精彩请登底,请看第11.5节的三个算例)

www. blogoil. com 弹出框的回调函数 Mycolormap. m

[Mycolormap.m]

function Mycolormap

popstr={'spring','summer','autumn','winter'}; %弹出框色图矩阵
vpop=get(findobj(gcf,'Tag','PopupMenul'),'value'); %获得选项的位置标识
colormap(eval(popstr{vpop})) %采用弹出框所选色图

(2) 列表框和 "Apply" 按键配合的回调函数 Myapply. m

[Myapply.m]

function Myapply

vlist=get(findobj(gcf,'Tag','Listbox1'),'value'); %获得选项位置向量 liststr={'grid on','box on','hidden off','axis off'}; %列表框选项内容 invstr={'grid off','box off','hidden on','axis on'}; %列表框的逆指令 vv=zeros(1,4);vv(vlist)=1;

for k=1:4

if vv(k); $eval(liststr\{k\})$; $else\ eval(invstr\{k\})$; end %按列表选项影响图形 end

(3) 动态编辑框的回调函数 Myedit.m

[Myedit.m]

function Myedit

```
ct=get(findobj(gcf, 'Tag', 'EditText1'), 'string');
 eval(ct')
 11.6.2.7 工序七: 界面功能的全面测试
 11.6.2.8 为读者提供的配套文件和数据
 (1) 机器自动生成的主控文件
 [Mygui1.m]
 function fig = Myguil()
 % This is the machine-generated representation of a Handle Graphics object
 % and its children. Note that handle values may change when these objects
 % are re-created. This may cause problems with any callbacks written to
 % depend on the value of the handle at the time the object was saved.
 % This problem is solved by saving the output as a FIG-file.%
 % To reopen this object, just type the name of the M-file at the MATLAB
 % prompt. The M-file and its associated MAT-file must be on your path.%
 % NOTE: certain newer features in MATLAB may not have been saved in this
 % M-file due to limitations of this format, which has been superseded by
 % FIG-files. Figures which have been annotated using the plot editor tools
 % are incompatible with the M-file/MAT-file format, and should be saved as
 % FIG-files.
 load Myguil
博客石油--精彩转载ire('Units','normalized', ...
更多精彩请登陆olor',[0.8553876799929505 0.8553876799929505 0.8553876799929505], ...
www.blogoil.comormap', mat0, ...
 'FileName', 'F:\99\m5\Mygui1.m', ...
 'MenuBar', 'none', ...
 'Name', 'GUI 工具设计的界面', ...
 'PaperPosition', [18 180 575.99999999999 432], ...
 'PaperUnits', 'points', ...
 'Position', [0.1484375 0.529166666666667 0.8 0.35], ...
 'Tag', 'Figl', ...
 'ToolBar', 'none');
 h1 = uimenu ('Parent', h0, ...
 'Label', 'Zoom', ...
 'Tag','M Z');
 h2 = uimenu('Parent', h1, ...
 'Callback', 'zoom on', ...
 'Label', 'On', ...
 'Tag', 'M Zon');
 h2 = uimenu('Parent', h1, ...
 'Callback', 'zoom off', ...
 'Label','Off', ...
 'Tag', 'M_Zoff');
 h1 = uicontrol('Parent', h0, ...
```

```
'Units', 'normalized', ...
 'BackgroundColor', [0.7529411764706 0.7529411764706 0.7529411764706], ...
 'Callback', 'Mycolormap', ...
 'ListboxTop', 0, ...
 'Position', [0.80859375 0.773809523809524 0.16 0.130952380952381], ...
 'String', ['spring'; 'summer'; 'autumn'; 'winter'], ...
 'Style', 'popupmenu', ...
 'Tag', 'PopupMenu1', ...
 'value', 1);
 h1 = uicontrol('Parent', h0, ...
 'Units', 'normalized', ...
 'BackgroundColor', [1 1 1], ...
 'Max', 2, ...
 'Position', [0.80859375 0.327380952380952 0.16 0.398809523809524], ...
 ';'hidden off';'axis off '], ...
 'String',['grid on ';'box on
 'Style', 'listbox', ...
 'Tag','Listbox1', ...
 'value', 1);
 h1 = uicontrol('Parent', h0, ...
 'Units', 'normalized', ...
 'BackgroundColor', [.752941176470588 .752941176470588 .752941176470588], ...
博客石油--精彩菇藏','Myapply', ...
更多精彩请登陆istboxTop',0,...
www.blogoil.cessition',[0.80859375 0.12 0.16 0.15], ...
 'String', 'apply', ...
 'Tag', 'Pushbutton1');
 h1 = uicontrol('Parent', h0, ...
 'Units', 'normalized', ...
 'BackgroundColor', [1 1 1], ...
 'Callback', 'Myedit', ...
 'FontName', 'Times New Roman', ...
 'FontSize', 10, ...
 'HorizontalAlignment', 'left', ...
 'ListboxTop', 0, ...
 'Max', 2, ...
 'Position', [.55078125 .3273809523809524 .232421875 .4523809523809523], ...
 'Style', 'edit', ...
 'Tag', 'EditText1');
 h1 = axes('Parent', h0, ...
 'CameraUpVector', [0 1 0], ...
 'CameraUpVectorMode', 'manual', ...
 'Color', [1 1 1], ...
 'ColorOrder', mat1, ...
 'Position', [0.05 0.15 0.45 0.65], ...
```

```
'Tag', 'Axes1', ...
 'XColor', [0 0 0], ...
 'YColor', [0 0 0], ...
 'ZColor', [0 0 0]);
 h2 = text('Parent', h1, ...
 'Color', [0 0 0], ...
 'HandleVisibility', 'off', ...
 'HorizontalAlignment', 'center', ...
 'Position', [0.4978165938864628 -0.22222222222222 9.160254037844386], ...
 'Tag', 'Axes1Text4', ...
 'VerticalAlignment', 'cap');
 set(get(h2, 'Parent'), 'XLabel', h2);
 h2 = text('Parent', h1, ...
 'Color', [0 0 0], ...
 'HandleVisibility','off', ...
 'HorizontalAlignment', 'center', ...
 'Position', [-0.1353711790393013 0.4907407407407408 9.160254037844386], ...
 'Rotation', 90, ...
 'Tag', 'Axes1Text3', ...
 'VerticalAlignment', 'baseline');
 set(get(h2, 'Parent'), 'YLabel', h2);
博客石油--精彩转载('Parent', hl, ...
更多精彩请登陆olor', [0 0 0], ...
www.blogoil.camdleVisibility','off', ...
 'HorizontalAlignment', 'right', ...
 'Position', mat2, ...
 'Tag', 'Axes1Text2', ...
 'Visible', 'off');
 set(get(h2, 'Parent'), 'ZLabel', h2);
 h2 = text('Parent', h1, ...
 'Color', [0 0 0], ...
 'HandleVisibility','off', ...
 'HorizontalAlignment', 'center', ...
 'Position', [0.4978165938864628 1.0648148148145 9.160254037844386], \dots
 'Tag', 'Axes1Text1', ...
 'VerticalAlignment', 'bottom');
 set(get(h2, 'Parent'), 'Title', h2);
 h1 = uicontrol('Parent', h0, ...
 'Units', 'normalized', ...
 'FontName','隶书', ...
 'FontSize', 13, ...
 'HorizontalAlignment', 'left', ...
 'ListboxTop', 0, ...
 'Position', [0.55 0.8 0.2 0.12], ...
```

```
'String','输入绘图指令', ...
'Style', 'text', ...
'Tag', 'StaticText1');
h1 = uicontrol('Parent', h0, ...
'Units', 'normalized', ...
'BackgroundColor', [.752941176470588 .752941176470588 .752941176470588], ...
'Callback', 'close(gcbf)', ...
'ListboxTop', 0, ...
'Position', [0.5869921874999999 0.12 0.16 0.15], ...
'String','Close', ...
'Tag', 'Pushbutton2');
if nargout > 0, fig = h0; end
 (2) 配套数据文件
```

[Myguizzy.m]

function Myguizzy

%假如 Mygui1.m 所在目录不是 d:\matbook5\mdisk ,那么第<10>条就应做相应的改变。

%一定要保证本函数生成的 Myguil. mat 与 Myguil. m 在同一目录。

1.0000

mat0=jet(64); mat1= [0

博客石油--精彩转载0

更多精彩请登陆 1.0000 0 0 www.blogoil.com 0.7500 0.7500 0.7500 0.7500 0 0.7500 0.7500 0 0.2500 0.2500 0.2500]; mat2 = [-0.1179]1.3056 9.1603]; %<10>

save d:\matbook5\mdisk\Mygui1

0.5000

- (3) 如何利用本节所提供的文件产生图 11.6.2-1 所示的界面
- 1 把本节提供的 Mygui1.m , Myguizzy.m , Mycolormap.m , Myapply.m , Myedit.m 五个文件放在 MATLA B的搜索路径上。
- 1 先运行 Myguizzy.m , 创建数据文件 Mygui1.mat 。
- 1 运行 Myguil.m, 就可得到符合要求的界面。

摘自: 精通 Matlab 综合辅导和指南