

External interfaces

- Possible to call and use external software and libraries in Matlab
- Programs/routines written in
 - □C
 □C++
 ■Fortran

 Mex-file
 □Java (built-in support)

 Must be compiled into a binary

Outline

- External interfaces
 - □ MEX-files
- Some about
 - □Java
 - □ Component Object Model (COM)
 - Matlab Compiler

Modeling and Simulation: Matlab

2

Why call external routines

- Faster execution
- Can use and exchange information with existing software and libraries
 - □ Do not need to rewrite them as m-files
- Can use external GUIs, e.g. written in Java or Visual Basic

Modeling and Simulation: Matlab 3 Modeling and Simulation: Matlab 4

External interfaces

- Shared libraries
 - □.dll (Windows)
 - □.so (UNIX and LINUX)

Can be accessed directly from Matlab (without any need of a gateway routine)

- Only Windows
 - □ COM (Component Object Model)
 - ☐ Microsoft .NET Framework

Modeling and Simulation: Matlab

5

MEX-files

- C compiler for Windows included (LCC)
 - ☐ Matlab has support for several external compilers (e.g., MS Visual Studio)
- External C compiler required for LINUX and UNIX (e.g., gcc)
- External Fortran compiler required (e.g., gfortran and Intel Fortran)

MEX-files

- External C and Fortran routines compiled for Matlab are called MFX-files
- MEX-file extensions
 - MS Windows
 - .mexw32 / .mexw64 (from Matlab v. 7.1)
 - .dll (until Matlab v. 7.0.4)
 - □ LINUX
 - .mexglx / .mexa64
 - □ Sun Solaris
 - .mexsol / .mexs64

Modeling and Simulation: Matlab

Integrating C files with Matlab

- A gateway routine is needed as an interface between the computational routine(s) and Matlab
- The gateway routine must be called mexFunction (compare with the main function)
- Use the mex command to compile the computational routine(s) together with the gateway routine into a binary MEX-file
 - ☐ mex can both be called within Matlab and from the Windows/Linux command prompt

The MEX-file

- Computational and gateway routines can be in separate files
- The first file supplied to the mex command must include the gateway routine
- The name of the binary MEX-file is the name of the function called from Matlab

Modeling and Simulation: Matlab

9

mexFunction() - Purpose

- Validate the input and output, e.g., check:
 - $\hfill\square$ number, type, and size of arguments
 - □ range of values and length of strings
- Allocate memory for output
- Preprocess the data
 - □ Type conversion
- Call the computational routine(s)
 - ☐ The computational routines can be part of the gateway routine (not recommended)
- Postprocess the data

Modeling and Simulation: Matlab

10

mexFunction()

```
nlhs – The number of left-hand arguments
plhs – An array of left-hand output
arguments
nrhs – The number of right-hand
arguments
prhs – An array of right-hand input
arguments
```

Modeling and Simulation: Matlab 11 Modeling and Simulation: Matlab 12

Example 1 - meanvec.c

```
/*
 m = meanvec(V) computes the mean m of the values in the vector V.
 */
#include "mex.h"

#define MAX(A, B) ((A) > (B) ? (A) : (B))
#define MIN(A, B) ((A) < (B) ? (A) : (B))

/* Compute the mean of the values in a vector */
double vmean(double *vec, int length) {
 int i;
 double sum = 0;

 for(i = 0; i < length; i++) {
 sum += vec[i];
 }
 return sum/length;
}</pre>
```

Modeling and Simulation: Matlab

13

meanvec.c (cont.)

```
/* Check dimension and type of input */
if (!mxIsDouble(prhs[0]) || mxIsComplex(prhs[0]) ||
 MIN(m,n) != 1){
 mexErrMsgTxt("V must be a non-empty real vector"); }

V = mxGetPr(prhs[0]); /* Get pointer to start-address */

/* Call computational routine */
mean = vmean(V,MAX(m,n));

/* Allocate memory for output argument and assign
 the mean value to it */
plhs[0] = mxCreateDoubleScalar(mean);

return;
} /* End of mexFunction */
```

Modeling and Simulation: Matlab 15

meanvec.c (cont.)

Modeling and Simulation: Matlab

. . .

Modeling and Simulation: Matlab

Data types and macros

- mxArray (data type)
 - ☐ Matlab array
- ■mwSize
 - ☐ Array dimensions and number of elements
- ■mwIndex
 - □ Index values

mwSize and mwIndex are preprocessor macros included for cross-platform flexibility

Modeling and Simulation: Matlab

17

Ŋ

Error handling

- mexWarnMsgTxt issue a Matlab warning
- mexErrMsgTxt issue a Matlab error and return to Matlab. Allocated memory is freed before termination

Some specific mex functions

- mxCalloc
 - ☐ In a mex-file call mxCalloc to allocate memory (do not use calloc/malloc)
- mxFree
 - ☐ Free memory allocated with mxCalloc
- mexPrintf
 - □...as printf

Modeling and Simulation: Matlab

Matlab matrices in C

- Matlab stores (complex) matrices columnvise (C stores arrays row-vise) in two vectors: one contains the real data and one contains the imaginary data
- Pointer to each vector is obtained with mxGetPr and mxGetPi, respectively

Modeling and Simulation: Matlab Modeling and Simulation: Matlab 20

... matrices

- mxCreateDoubleMatrix
 - ☐ Creates a 2-D matrix of type mxArray
- mxCreateSparse
 - ☐ Create a 2-D sparse matrix
- mxCreateNumericalArray
 - □ Creates an N-D matrix
- ... etc

Modeling and Simulation: Matlab

21

Example 2 – lapackLU.c

- This example will use the routine *dgetrf* in the LAPACK library to compute the LU-factorization of a real matrix
- For syntax of the computational Fortran routine in LAPACK, see

http://www.netlib.org/lapack/double/dgetrf.f

... matrices

- mxGetPr
 - ☐ Get pointer to first real element in an array
- mxGetPi
 - ☐ Get pointer to first complex element in an array
- mxGetM / mxGetN
 - ☐ Get number of rows/columns of an array
- mxDestroyArray
 - ☐ Free memory allocated with mxCreate*

Modeling and Simulation: Matlab

22

lapackLU.c (cont.)

 To compile the source code the LAPACK library need to be included

>> mex -largeArrayDims lapackLU.c -lmwlapack

Support of 64-bit API (64-bit integers)

The LAPACK library is included with Matlab

lapackLU test

>> 2	A = rand	(5);				
>>	[L,U,P] :	= lapackLU	(A)			
L =						
	1.0000	0	0	0	0	
	0.3098	1.0000	0	0	0	
	0.5177	0.5538	1.0000	0	0	
	0.1236	0.0475	0.0414	1.0000	0	
	0.4995	0.9573	0.9230	-0.6548	1.0000	
U =						
	0.7803	0.1320	0.2348	0.1690	0.5470	
	0	0.9153	0.7485	0.6794	0.5753	
	0	0	-0.5207	0.1840	-0.4128	
	0	0	0	0.3902	0.6089	
	0	0	0	0	0.2522	
P =						
	1	0 0	0 0			
	0	0 0	0 1			
	0	1 0	0 0			
	0	0 1	0 0			
	0	0 0	1 0			
>> 1	norm(A-P	*L*U)				
	= 1.241					

Modeling and Simulation: Matlab

25

Mex options

$-\nabla$	\/	/erl	bose
V	v		DUSU

-I<path> Search for header files in

<path>

-1library> Link with library <library>

-L<path> Search for libraries in <path>

-D<*name*> Define the symbol <*name*>

-output <*name*> Write output to <*name*>.mex*

Mex configuration

- The option file for mex is *mexopts.sh* allocated in (search order):
 - □ Current directory
 - □ Matlabroot/bin
 - □ The local preferences directory (returned by *prefdir*). On Linux, usually in 'Your home directory'.matlab/Matlabversion/
- To configure mex (e.g., to select compiler) type 'mex -setup' in Matlab

Modeling and Simulation: Matlab

26

Makefile example

```
# Makefile for lapackLU.c
MEXOPT = -O -largeArrayDims
 # Targets:
MEXLIBS = -lmwlapack
MEXDEBUG = -g - DDEBUG
 * lapackLU: Create the mex file lapackLU.mex*
 * debug: Compile mex-file with debug
 information and trace outputs
RM = rm - f
 * clean: Remove all object files.
 Needed before compiling for a new
# Rules for targets
 architecture.
default: all
all: lapackLU clean
lapackLU:
 @echo Compile MEX-file
 $(MEX) $(MEXOPT) -output $@ lapackLU.c $(MEXLIBS)
 @echo Done..
debug:
 @echo Compile MEX-file for debugging
 $(MEX) $(MEXDEBUG) -output lapackLU lapackLU.c $(MEXLIBS)
 @echo Done ...
clean:
 $(RM) *.o
```

Modeling and Simulation: Matlab

27

For more information

- Go to Matlab help
 - □ Matlab → External Interfaces
- Or visit:

http://www.mathworks.se/access/helpdesk/help/techdoc/matlab_external/bp_kgh7.html

Modeling and Simulation: Matlab

29

The other way around...

- Possible to call Matlab functions from an external program
 - □UNIX: Through pipes
 - □ Windows: through a COM interface
- ⇒ Use Matlab as computation engine

Calling Java from Matlab

- Intergrated in Matlab (since Matlab 6)
- Can call native (built-in) as well as external Java classes directly from the Matlab command prompt
- The Java classes do not need to be compiled explicitly for Matlab
- No gateway function needed in the Java class

Modeling and Simulation: Matlab

30

Component Object Model

- Component Object Model (COM) –
 Framework for integrating existing software into an application
 - □ Software can be written in any language that supports COM
 - □ The applications communicate through a COM object

Modeling and Simulation: Matlab 31 Modeling and Simulation: Matlab 32

Calling Matlab from Java

- Is officially *not* supported by Mathworks
- However...
 - □ jmi.jar included to support this functionality
 - ☐ Third-party Java-Matlab interfaces exist

Modeling and Simulation: Matlab 33

Compiled Matlab code

- Compile your Matlab code to stand-alone applications or software
 - ☐ Matlab is not needed by the end-user
- Requirements
 - □ Matlab Compiler
 - ☐ An ANSI C or C++ compiler
- Restrictions
 - □ Do not work with all toolboxes (or parts of)
 - ☐ Most pre-built GUIs can not be included

Modeling and Simulation: Matlab 34