

GUIs

- A GUI (Graphical User Interface) is useful for presenting your final software.
- It also makes it easier to adjust parameters and visualize your programs.
- Your mentor may ask you to make a GUI. (My image processing students are required to present their final software in a GUI.)

Example: Plotter

- Let's create a GUI that plots a given function.
- We first lay out the basic controls for our program, selected from the menu along the left side: axes, static text, edit box, and a button.

Basic Controls

- <u>axes</u>: something to draw upon
- <u>static text</u>: text that is stuck on the screen, the user can't edit it
- edit box: a white box that the user can type into
- <u>button</u>: performs an action when user clicks on it

The Property Inspector

- When you double-click on a control, it brings up a window listing all the properties of that control (font, position, size, etc.)

 Inspector: uicontrol (PlotButton*.

 | Compression | Compressio
- Tag the name of the control in the code. best to rename it to something identifiable ("PlotButton" vs "button1")
- String the text that appears on the control
- ForegroundColor color of the text
- BackgroundColor color of the control

Writing Callbacks

- When you run the program, it creates two files.
 - □ your gui.fig -- contains the layout of your controls
 - your_gui.m -- contains code that defines a callback function for each of your controls
- We generally don't mess with the initialization code in the mfile.
- We will probably leave many of the control callbacks blank.
- In our example, we just need to locate the function for the button. This is why it is important to have a good Tag so we can keep our controls straight.
- You can also right-click on the control and select View Callback.

Writing Callbacks

Initially the button callback looks like this.

% --- Executes on button press in PlotButton.

function PlotButton_Callback(hObject, eventdata, handles)

% hObject handle to PlotButton (see GCBO)

% eventdata reserved - to be defined in a future version of MATLAB

% handles structure with handles and user data (see GUIDATA)

- We can delete the comments and type in some code.
- Note every function has the parameter handles. This contains all the controls: handles.PlotButton, handles.edit1, handles.axes1, ...
- We can add variables to handles to make them available to all functions: handles.x = 42;

Writing Callbacks

- We can look up any property of a control with the get function. Similarly, we can change any property with the set function.
- In this case, we want to get the String typed into the edit box and plot it.

```
function PlotButton_Callback(hObject, eventdata, handles)

x = -10 : 0.1 : 10;

s = get(handles.functionEdit, 'String');

y = eval(s); %eval just evaluates the given string

handles.axes1; %Subsequent commands draw on axes1.

plot(x, y);
```


Running Your Program

- When you modify your m-file code, you don't have to re-run your GUI. The new code will run as a callback, so you can quickly test changes.
- To run your GUI, in the workspace you just type in the name you gave your GUI like it's a command:

```
>> my gui
```


Advanced Controls

- <u>slider bar</u>: the user can slide back and forth. the current position is given by Value, which is in between Min and Max. the callback is triggered whenever the slider is moved.
- check box: the user can toggle on or off
- <u>radio button</u>: like a check box, except only radio button in a group can be selected
- pop-up menu: user can select from a list of items. in the String property, you can type in multiple lines. The currently selected choice number is given by Value.
- <u>panel</u>: a rectangle to place controls upon. useful for organizing your GUI

Working with the Workspace

- The workspace where we usually type in commands is called the base workspace.
- The evalin command allows you to read variables from the workspace.
- For example, to read the variable name typed into an edit box into handles.x:

s = get(variableEdit, 'String');
handles.x=evalin('base',s);

- You can write a value to the workspace with assignin.
- To create a variable x in the workspace:

assignin ('base', 'x', handles.x);

Loading & Saving Data

 The command uigetfile opens a browser so you can open a selected file.

[filename, pathname] = uigetfile;

- Similarly, uiputfile opens a browser to select a location to save a file.
- It's a little tricky if you want to specify file formats. Read the help on these functions for examples.

More Information

- The Matlab help documentation on GUIs is quite good.
- You can Google many websites about building Matlab GUIs. A big list is at:

http://www.tech.plym.ac.uk/spmc/links/matlab/matlab_gui.html

Mathworks has a 5-minute video about GUI building at:

http://www.mathworks.com/matlabcentral/fileexchange/loadFile.do?objectId =7598&ref=rssfeed&id=mostDownloadedFiles