

MATLAB EXPO 2016

Developing and Sharing MATLAB Apps and Toolboxes

David Sampson
MathWorks Consulting

MATLAB talks at EXPO today

“The Adoption of
MATLAB Apps and
Toolboxes at Jaguar
Land Rover”

David Barry

1400

“Developing and Sharing
MATLAB Apps and
Toolboxes”

David Sampson

1430

“Developing Robust
MATLAB Code and
Apps”

Paul Peeling

1545

This talk aims to help you...

Design

Organize

Share

Figure Properties
Control appearance and behavior of figure window

Figures are windows that contain graphics or user interface components. Figure props starting in R2014b, you can use dot notation to query and set properties.

```
fig = figure();
u = fig.UIAxes;
fig.Units = 'inches';
```

If you are using an earlier release, use the `get` and `set` functions instead.

Figure Appearance

- Color** — Figure window background color
RGB triplet (short name) long name | 'none'
- DockControls** — Interactive figure docking
'on' (default) | 'off'
- MenuBar** — Figure menu bar display
'figure' (default) | 'none'
- Name** — Figure name

...your MATLAB tools

Why is it difficult to develop and share tools?

Real-world sharing

Before software can be reusable it first has to be usable.

– Ralph Johnson

Designing MATLAB software

What makes a good design?

- Easy to learn
- Easy to use
- Easy to read code that uses it
- Provides the required functionality

specific – familiar – concise – expressive

**What's in a name? that which we call a rose
By any other name would smell as sweet**

– Juliet Capulet

It's OK to figure out murder mysteries, but you shouldn't need to figure out code. You should be able to read it.

– Steve McConnell

There are only two hard things in Computer Science: cache invalidation and naming things.

– Phil Karlton

Naming functions and methods

- lowercase short or camelCase full names
- Verb, verb phrase (for actions)
 - ✓ delete, split
 - ✓ traverseGraph
- Noun, noun phrase (where the noun is the thing being returned)
 - ✓ eig, chebwin
- Avoid empty verbs: compute, get, display, perform, detect, retrieve, extract, return, do, does
 - ✗ computeFFT
- Conversion functions take the form foo2bar or fooToBar
- Readers and writers take the form fooread, barwrite

Naming classes

- lowercase short or camelCase full or MixedCase full names
- Noun, noun phrase (for things)
 - ✓ tf, ss, sym
 - ✓ griddedInterpolant
 - ✓ matlab.ui.eventdata.MouseData
- Adjective, adjective phrase (for mixins)
 - ✓ Selectable
- Avoid prepending “Abstract”
- Avoid appending “Class”

Naming class properties

- MixedCase full names
- Noun, noun phrase
 - ✓ Connection
 - ✓ CornerThreshold
- Verb, verb phrase, adjective, adjective phrase (for logical-valued properties)
 - ✓ ShowLineNumbers
 - ✓ Visible
- Avoid appending qualifiers to denote property value type
 - ✗ ConnectionObject

Naming packages

- lowercase short names
- Use root packages to represent “products”
- Use singular not plural
 - ✓ chart.Pie
- Avoid repeating a package name in a subpackage name
 - ✗ foobar.foobarexamples
- Put private classes and functions in an “internal” subpackage

Naming events

- MixedCase full names
- Noun + participle
 - ✓ DeviceAdded
- Gerund + noun
 - ✓ AddingDevice
- Avoid including “to be”
 - ✗ DeviceBeingAdded

Architecting MATLAB software

**... with proper design, the features come cheaply.
This approach is arduous, but continues to
succeed.**

– Dennis Ritchie

If you think good architecture is expensive, try bad architecture.

– Brian Foote & Joseph Yoder

Model-view-controller pattern

HeartRateHistogramView

StripChartView

Player

MapView

- Event notification
- Property access, method call

Tests of an architecture

- Which part does what?
 - Reads data
 - Launches an app
 - Creates a chart
 - Holds the data and application state
 - Updates a chart when time changes
- Can you change the functionality?

Packaging and distributing MATLAB software

PLOTS

APPS

SHORTCUTS

Curve Fitting

Optimization

App Manager

Hiking Tracks

Biking Tracks

Classification
Learner

MATLAB app installer files (.mlappinstall)

- Available from R2012b
- Packs multiple files into a single file to be distributed
- Includes metadata and product dependencies
- Single step to install (or update)

http://www.mathworks.com/help/matlab/creating_guis/app-creation.html

 Download Toolbox

Requires R2014b or newer

MATLAB Toolbox files (.mltbx)

- Available from R2014b
- Packs multiple files into a single file to be distributed
- Includes metadata and product dependencies
- Single step to install (or update)
- Configures MATLAB path
- Registers apps and documentation

www.mathworks.com/help/matlab/matlab_prog/create-and-share-custom-matlab-toolboxes.html

Toolbox packaging dialog

Toolbox distribution functions

`matlab.addons.toolbox.packageToolbox`

Package a toolbox project

`matlab.addons.toolbox.toolboxVersion`

Query and modify the version of a toolbox file

`matlab.addons.toolbox.installToolbox`

Install a .mltbx file

`matlab.addons.toolbox.uninstallToolbox`

Uninstall an installed toolbox

`matlab.addons.toolbox.installedToolboxes`

Return information about installed toolboxes

A starter store – .mltbx files in a shared location

Updating:

- Query installed toolboxes
- Compare installed versions with versions available in the store
- Update if a newer version is available
- Can be automated

Browsing:

- Peruse an HTML view of store content

Demonstration:

Starter app store

MATLAB Store (demo)

Forklift Toolbox

Quisque eget erat tempor, sodales enim efficitur, malesuada ligula.

[More info...](#)

Aeroplane Toolbox

Ut sodales augue nec imperdiet fermentum.

[More info...](#)

Ship Toolbox

Integer auctor ultricies maximus.

[More info...](#)

Helicopter Toolbox

Maecenas euismod placerat euismod.

[More info...](#)

Wheel Toolbox

Suspendisse aliquam velit at urna consequat dapibus.

[More info...](#)

Drone Toolbox

Mauris commodo sapien tortor, id faucibus dolor pharetra nec.

[More info...](#)

Concrete Mixer Toolbox

Maecenas euismod placerat euismod.

[More info...](#)

Dump Truck Toolbox

Fusce fermentum sem tellus, eget convallis tellus rhoncus eu.

[More info...](#)

Closing remarks

Community effects

- Generate awareness and interest
- Build relationships
- Build advocacy

- Enhance skills
- Improve results and productivity

Key points

- Designing your code: names matter
- Organizing your code: patterns help
- Sharing your code: the right tools make it easy

To learn more...

- Master class “Developing Robust MATLAB Code and Apps” @ 1545
- Slides and code @ www.matlabexpo.com/uk
- MATLAB Developer Zone @ blogs.mathworks.com/developer
- Training courses, consulting workshops, coaching, ...

Thank you.

Questions?