

MATLAB® Builder™ JA 2

User's Guide

MATLAB®

How to Contact MathWorks

www.mathworks.com Web
comp.soft-sys.matlab Newsgroup
www.mathworks.com/contact_TS.html Technical Support

suggest@mathworks.com Product enhancement suggestions
bugs@mathworks.com Bug reports
doc@mathworks.com Documentation error reports
service@mathworks.com Order status, license renewals, passcodes
info@mathworks.com Sales, pricing, and general information

508-647-7000 (Phone)

508-647-7001 (Fax)

The MathWorks, Inc.
3 Apple Hill Drive
Natick, MA 01760-2098

For contact information about worldwide offices, see the MathWorks Web site.

MATLAB® Builder™ JA User's Guide

© COPYRIGHT 2006–2010 by The MathWorks, Inc.

The software described in this document is furnished under a license agreement. The software may be used or copied only under the terms of the license agreement. No part of this manual may be photocopied or reproduced in any form without prior written consent from The MathWorks, Inc.

FEDERAL ACQUISITION: This provision applies to all acquisitions of the Program and Documentation by, for, or through the federal government of the United States. By accepting delivery of the Program or Documentation, the government hereby agrees that this software or documentation qualifies as commercial computer software or commercial computer software documentation as such terms are used or defined in FAR 12.212, DFARS Part 227.72, and DFARS 252.227-7014. Accordingly, the terms and conditions of this Agreement and only those rights specified in this Agreement, shall pertain to and govern the use, modification, reproduction, release, performance, display, and disclosure of the Program and Documentation by the federal government (or other entity acquiring for or through the federal government) and shall supersede any conflicting contractual terms or conditions. If this License fails to meet the government's needs or is inconsistent in any respect with federal procurement law, the government agrees to return the Program and Documentation, unused, to The MathWorks, Inc.

Trademarks

MATLAB and Simulink are registered trademarks of The MathWorks, Inc. See www.mathworks.com/trademarks for a list of additional trademarks. Other product or brand names may be trademarks or registered trademarks of their respective holders.

Patents

MathWorks products are protected by one or more U.S. patents. Please see www.mathworks.com/patents for more information.

Revision History

September 2006 Online only
March 2007 Online only
September 2007 Online only
March 2008 Online only
October 2008 Online only
March 2009 Online only
September 2009 Online only
March 2010 Online only
September 2010 Online only

New for Version 1.0 (Release 2006b)
Revised for Version 1.1 (Release 2007a)
Revised for Version 2.0 (Release 2007b)
Revised for Version 2.0.1 (Release 2008a)
Revised for Version 2.0.2 (Release 2008b)
Revised for Version 2.0.3 (Release 2009a)
Revised for Version 2.0.4 (Release 2009b)
Revised for Version 2.1 (Release 2010a)
Revised for Version 2.2 (Release 2010b)

Getting Started

1

Product Overview	1-2
MATLAB® Compiler Extension	1-2
How the MATLAB® Compiler and MATLAB® Builder JA Products Work Together	1-2
How Does Component Deployment Work?	1-3
Limitations of Support	1-3
 Before You Use MATLAB® Builder JA	1-4
Your Role in the Java Application Deployment Process ...	1-4
What You Need to Know	1-6
Required Products	1-7
Configuring Your Environment	1-7
 Quick Start: Deploying a Component with the Hello World Example	1-11
About the Hello World Example	1-11
Before Running the Hello World Example	1-12
The Hello World Example	1-12
Building the Java Component	1-12
Deploying Hello World On a Computer with MATLAB, MATLAB® Compiler, and MATLAB® Builder JA Installed	1-15
Deploying Hello World On a Computer with Only the MATLAB Compiler Runtime (MCR) Installed (MATLAB Not Installed)	1-16
 The Magic Square Example	1-18
About This Example	1-18
 Magic Square Example: MATLAB Programmer Tasks	1-19
Copying the Example Files	1-20
Testing the MATLAB File You Want to Deploy	1-20
Creating the Magic Square Java Component	1-21

Packaging the Magic Square Java Component (Optional)	1-24
Copy the Package You Created (Optional)	1-27
Magic Square Example: Java Developer Tasks	1-28
Gathering Files Needed for Deployment	1-29
Testing the Java Component in a Java Application	1-30
Install Your Application on Target Computers Without MATLAB Using the MATLAB Compiler Runtime (MCR)	1-35
Integrating Java Classes Generated by MATLAB into a Java Application	1-38
Calling Class Methods from Java	1-39
Handle Data Conversion as Needed	1-40
Build and Test	1-40
 Next Steps	 1-42

Writing Deployable MATLAB Code

2

The MATLAB Application Deployment Products	2-2
 How the Deployment Products Process MATLAB	
Function Signatures	2-4
The MATLAB Function Signature	2-4
MATLAB Programming Basics	2-5
Returning MATLAB Data Types	2-5
 The Application Deployment Products and the	
Deployment Tool	2-8
What Is the Difference Between the Deployment Tool and the mcc Command Line?	2-8
How Does MATLAB® Compiler Software Build My Application?	2-9
What You Should Know About the Dependency Analysis Function (depfun)	2-10
Compiling MEX-Files, DLLs, or Shared Libraries	2-10

The Role of the Component Technology File (CTF Archive)	2-11
Guidelines for Writing Deployable MATLAB Code	2-15
Compiled Applications Do Not Process MATLAB Files at Runtime	2-15
Do Not Rely on Changing Directory or Path to Control the Execution of MATLAB Files	2-16
Use ismcc and isdeployed Functions To Execute Deployment-Specific Code Paths	2-16
Gradually Refactor Applications That Depend on Noncompilable Functions	2-17
Do Not Create or Use Nonconstant Static State Variables	2-17
Working with MATLAB Data Files Using Load and Save	2-19
Using Load/Save Functions to Process MATLAB Data for Deployed Applications	2-19

Programming

3

About the MATLAB® Builder JA API	3-3
Understanding the MATLAB® Builder JA API Data Conversion Classes	3-3
Automatic Conversion to MATLAB Types	3-4
Understanding Function Signatures Generated by the MATLAB® Builder JA Product	3-5
Adding Fields to Data Structures and Data Structure Arrays	3-6
Returning Data from MATLAB to Java	3-7
Importing Classes	3-8
Creating an Instance of the Class	3-9
What Is an Instance?	3-9
Code Fragment: Instantiating a Java Class	3-9

Passing Arguments to and from Java	3-13
Format	3-13
Manual Conversion of Data Types	3-13
Automatic Conversion to a MATLAB Type	3-14
Specifying Optional Arguments	3-16
Handling Return Values	3-21
Passing Java Objects by Reference	3-27
MATLAB Array	3-27
Wrapping and Passing Java Objects to MATLAB	
Functions with MWJavaObjectRef	3-27
Handling Errors	3-34
Error Overview	3-34
Handling Checked Exceptions	3-34
Handling Unchecked Exceptions	3-37
Managing Native Resources	3-40
What Are Native Resources?	3-40
Using Garbage Collection Provided by the JVM	3-40
Using the dispose Method	3-41
Overriding the Object.Finalize Method	3-43
Improving Data Access Using the MCR User Data	
Interface and MATLAB® Builder JA	3-44
Example: Supplying Run-Time Configuration Information	
for Parallel Computing Toolbox Applications	3-45
Dynamically Specifying Run-Time Options to the	
MCR	3-50
What Run-Time Options Can You Specify?	3-50
Setting and Retrieving MCR Option Values Using	
MWApplication	3-50
Handling Data Conversion Between Java and	
MATLAB	3-53
Overview	3-53
Calling MWArray Methods	3-53
Creating Buffered Images from a MATLAB Array	3-54
Setting Java Properties	3-55

How to Set Java System Properties	3-55
Ensuring a Consistent GUI Appearance	3-55
Blocking Execution of a Console Application that Creates Figures	3-57
waitForFigures Method	3-57
Code Fragment: Using waitForFigures to Block Execution of a Console Application	3-58
Ensuring Multi-Platform Portability	3-60
Using MCR Component Cache and MWComponentOptions	3-62
MWComponentOptions	3-62
Selecting Options	3-62
Setting Options	3-63
Learning About Java Classes and Methods by Exploring the Javadoc	3-65

Deploying a Java Component Over the Web

4

About the WebFigures Feature	4-2
Supported Renderers for WebFigures	4-2
Preparing to Implement WebFigures for MATLAB®	
Builder JA	4-3
Your Role in the WebFigure Deployment Process	4-3
What You Need to Know to Implement WebFigures	4-5
Required Products	4-5
Assumptions About the Examples	4-7
Set DISPLAY on UNIX Systems	4-8
Quick Start: Implementing a Custom WebFigure	4-9
Overview	4-9
Setting Up the Web Server	4-10
Creating the Default WebFigure	4-11

Interacting with the Default WebFigure	4-12
Creating a Custom WebFigure	4-12
Advanced Configuration of a WebFigure	4-16
Overview	4-16
How Do WebFigures Work?	4-18
Installing WebFigureService	4-19
Getting the WebFigure Object from Your Method	4-20
Attaching a WebFigure	4-21
Using the WebFigure JSP Tag to Reference a WebFigure ..	4-23
Getting an Embeddable String That References a WebFigure Attached to a Cache	4-26

Sample Java Applications

5

Plot Example	5-2
Purpose	5-2
Procedure	5-2
 Spectral Analysis Example	 5-9
Purpose	5-9
Procedure	5-11
 Matrix Math Example	 5-18
Purpose	5-18
MATLAB Functions to Be Encapsulated	5-19
Understanding the getfactor Program	5-20
Procedure	5-20
 Phonebook Example	 5-30
Purpose	5-30
Procedure	5-30
 Optimization Example	 5-39
Purpose	5-39
OptimDemo Component	5-39
Procedure	5-40

Web Application Example	5-50
Example Overview	5-50
Before You Work this Example	5-50
Downloading the Demo Files	5-51
Build Your Java Component	5-52
Compiling Your Java Code	5-53
Generating the Web Archive (WAR) File	5-53
Running the Web Deployment Demo	5-54
Using the Web Application	5-54

Working with MATLAB Figures and Images

6

Your Role in Working with Figures and Images	6-2
Creating and Modifying a MATLAB Figure	6-3
Preparing a MATLAB Figure for Export	6-3
Changing the Figure (Optional)	6-3
Exporting the Figure	6-4
Cleaning Up the Figure Window	6-4
Example: Modifying and Exporting Figure Data	6-5
Working with MATLAB Figure and Image Data	6-6
For More Comprehensive Examples	6-6
Working with Figures	6-6
Working with Images	6-7

Creating Scalable Web Applications Using RMI

7

Using Remote Method Invocation (RMI)	7-2
Before You Use RMI	7-4
Running the Client and Server on a Single Machine ..	7-5

Running the Client and Server on Separate Machines	7-9
Using Native Java with Cell Arrays and Struct Arrays	7-10
Why Use Native Type Cell Arrays and Struct Arrays?	7-10
Before You Use Native Type Data Marshalling with Cells and Structs	7-11
The Native Java Cell and Struct Example	7-12
For More RMI Examples	7-17

Troubleshooting

8

Common MATLAB® Builder JA Error Messages	8-2
---	------------

Reference Information for Java

9

Requirements for the MATLAB® Builder JA Product ..	9-2
System Requirements	9-2
Path Modifications Required for Accessibility	9-3
Limitations and Restrictions	9-3
Settings for Environment Variables (Development Machine)	9-4
Data Conversion Rules	9-9
Java to MATLAB Conversion	9-9
MATLAB to Java Conversion	9-11
Unsupported MATLAB Array Types	9-12
Programming Interfaces Generated by the MATLAB® Builder JA Product	9-13
APIs Based on MATLAB Function Signatures	9-13

Standard API	9-14
mlx API	9-16
Code Fragment: Signatures Generated for the myprimes Example	9-16
MWArray Class Specification	9-18

Function Reference

10

Examples

A

Hello World (Quick Start)	A-2
Using Load and Save	A-2
Importing Classes	A-2
Instantiating a Java Class	A-2
Using MWNumericArray	A-2
Handling Data	A-2
Automatic Data Conversion	A-3
Calling MWArray Methods	A-3
Handling Errors	A-3
Handling Memory	A-4

Supplying Run-Time Configuration Information for Parallel Computing Toolbox Applications	A-4
Ensuring a Consistent GUI Appearance	A-4
COM Components	A-4
Using waitForFigures to Block Execution of a Console Application	A-4
Working with WebFigures	A-4
Sample Applications (Java)	A-5
Creating and Modifying a MATLAB Figure	A-5
Working with Figures	A-5
Working with Images	A-5
Using RMI	A-5

Index

Getting Started

- “Product Overview” on page 1-2
- “Before You Use MATLAB® Builder JA” on page 1-4
- “Quick Start: Deploying a Component with the Hello World Example” on page 1-11
- “The Magic Square Example” on page 1-18
- “Magic Square Example: MATLAB Programmer Tasks” on page 1-19
- “Magic Square Example: Java Developer Tasks” on page 1-28
- “Next Steps” on page 1-42

Product Overview

In this section...
“MATLAB® Compiler Extension” on page 1-2
“How the MATLAB® Compiler and MATLAB® Builder JA Products Work Together” on page 1-2
“How Does Component Deployment Work?” on page 1-3
“Limitations of Support” on page 1-3

MATLAB Compiler Extension

MATLAB® Builder™ JA enables you to create Java™ classes from your MATLAB® programs. These Java classes can be integrated into Java programs and deployed royalty-free to desktop computers or Web servers that do not have MATLAB installed.

When used with MATLAB Compiler™, the builder creates deployable components that make MATLAB based computations, visualizations, and graphical user interfaces accessible to end users of the Java programs.

When the Java program is deployed to the Web, multiple users can access it through a Web browser.

The builder encrypts your MATLAB functions and generates a Java wrapper around them so that they behave just like any other Java class. Java classes created with MATLAB Builder JA are portable and run on all platforms supported by MATLAB. See the Platform Roadmap for MATLAB® for more information.

For information about how MATLAB® Compiler™ works, see “How Does MATLAB Compiler Software Build My Application?”

How the MATLAB Compiler and MATLAB Builder JA Products Work Together

The MATLAB Compiler product can compile MATLAB files, MEX-files, MATLAB objects, or other MATLAB code. The MATLAB Builder JA product

supports all the features of MATLAB, and adds support for Java™ classes, Java *objects* (instances of a class), and methods. Using these products together, you can generate the following:

- Standalone applications on UNIX®, Windows®, and Macintosh® platforms
- C and C++ shared libraries (dynamically linked libraries, or DLLs, on Microsoft® Windows)
- Enterprise Java applications for use on any Java compatible platform

How Does Component Deployment Work?

There are two kinds of deployment:

- Installing components and setting up support for them on a development machine so that they can be accessed by a developer who seeks to use them in writing a Java application.
- Deploying support for the components when they are accessed at run time on an end-user machine.

To accomplish this kind of deployment, you must make sure that the installer you create for the application takes care of supporting the Java components on the target machine. In general, this means the MCR must be installed, on the target machine. You must also install the MATLAB Builder JA component.

Note Java components created with the MATLAB Builder JA product are dependent on the version of MATLAB with which they were built.

Limitations of Support

MATLAB Builder JA provides a wide variety of support for various Java types and objects. However, MATLAB (MCOS) objects are not supported as inputs or outputs for compiled or deployed functions.

Before You Use MATLAB Builder JA

In this section...
“Your Role in the Java Application Deployment Process” on page 1-4
“What You Need to Know” on page 1-6
“Required Products” on page 1-7
“Configuring Your Environment” on page 1-7

Your Role in the Java Application Deployment Process

Depending on the size of your organization, you may play one role, or many, in the process of successfully deploying a Java application.

For example, your job may be to analyze user requirements and satisfy them by writing a program in MATLAB code. Or, your role may be to implement the infrastructure needed to successfully deploy a Java application to the Web. In smaller installations, you may find one person responsible for performing tasks associated with multiple roles.

The table Application Deployment Roles, Tasks, and References on page 1-5 describes some of the different roles, or jobs, that MATLAB Builder JA users typically perform and which tasks they would most likely perform when running “The Magic Square Example” on page 1-18.

Application Deployment Roles, Tasks, and References

Role	Tasks	References
MATLAB programmer	<ul style="list-style-type: none"> • Understand end-user business requirements and the mathematical models needed to support them. • Write MATLAB code. • Build an executable component with MATLAB tools (usually with support from a Java developer). • Package the component for distribution to end users. • Pass the packaged component to the Java developer for rollout and further integration into the end-user environment. 	<p>“Copying the Example Files” on page 1-20</p> <p>“Testing the MATLAB File You Want to Deploy” on page 1-20</p> <p>“Creating the Magic Square Java Component” on page 1-21</p> <p>“Packaging the Magic Square Java Component (Optional)” on page 1-24</p> <p>“Copy the Package You Created (Optional)” on page 1-27</p>
Java developer	<ul style="list-style-type: none"> • Write Java code to execute the Java package built by the MATLAB programmer. • Roll out the packaged component and integrate it into 	<p>“Gathering Files Needed for Deployment” on page 1-29</p> <p>“Testing the Java Component in a Java Application” on page 1-30</p>

Application Deployment Roles, Tasks, and References (Continued)

Role	Tasks	References
	<p>the end-user environment.</p> <ul style="list-style-type: none"> • Use the component in enterprise Java applications, adding and modifying code as needed. • Address data conversion issues that may be encountered, according to the end user's specifications. • Ensure the final Java application executes reliably in the end user's environment. 	<p>“Install Your Application on Target Computers Without MATLAB Using the MATLAB Compiler Runtime (MCR)” on page 1-35</p> <p>“Calling Class Methods from Java” on page 1-39</p> <p>“Handle Data Conversion as Needed” on page 1-40</p> <p>“Build and Test” on page 1-40</p>
End user	Execute the solution created by MATLAB and Java developers.	Run the deployed application (outside the scope of this document).

What You Need to Know

The following knowledge is assumed when you use the MATLAB Builder JA product:

- If your job function is MATLAB programmer, the following is required:
 - A basic knowledge of MATLAB, and how to work with cell arrays and structures
- If your job function is Java developer, the following is required:
 - Exposure to the Java programming language
 - Object-oriented programming concepts

Required Products

You must install the following products to run the example described in this chapter:

- MATLAB
- MATLAB Compiler
- MATLAB Builder JA

Configuring Your Environment

Systems Administrator

Role	Knowledge Base	Responsibilities
 Systems administrator	<ul style="list-style-type: none"> • No MATLAB experience • Access to IT Systems • IT expert 	<ul style="list-style-type: none"> • Gets updates to a deployed component or the larger application out to end users • Manages versions of the application for end users • Manages versions of the MCR • Manages versions of the JDK

Configure your environment to work with the examples. Consult your system administrator or Java developer before performing these tasks—some may be unnecessary. Your administrator or programmer is often the best resource for verifying, installing, or customizing your Java environment.

Verifying Your Java Environment

You may already be running a compatible version of Java. To find out if you have Java installed on your computer, and if it is compatible with the MATLAB Builder JA product:

- 1 Open a command prompt.
- 2 Enter the command `java -version`. If Java is installed, the result looks like this:

```
java version "version_number"  
Java(TM) 2 Runtime Environment, Standard Edition  
(build version_number.build_number  
Java HotSpot(TM) Client VM  
(build version_number.build_number, mixed mode)
```

3 Enter the command `javac -version`.

Note Alternately, you may have to enter `%JAVA_HOME%\bin\javac -version` if you have the user environment variable `JAVA_HOME` defined. For information on locating environment variables, see “Setting Up Your Java Environment” on page 1-9.

If `javac` is installed, the results should look like this:

```
javac version_number
```

If `java` and `javac` are installed, go to “The Magic Square Example” on page 1-18. If not, go to “Setting Up Your Java Environment” on page 1-9.

Note You should be using the same version of Java that ships with MATLAB. To find out what version of Java MATLAB is running, enter the following MATLAB command:

```
version -java
```

Caution MathWorks only supports the Sun™ JDK and JRE. A certain measure of cross-version compatibility resides in the Sun software and it *may* be possible to run MCR-based components with non-Sun JDK’s under some circumstances—however, compatibility is not guaranteed.

Setting Up Your Java Environment

- 1 Download and install the Java Developer's Kit (JDK) from Sun Microsystems™, Inc. if you do not yet have it installed.

The JDK is a collection of Java classes, run-time environment, compiler, debugger, and usually source code, for a version of Java. The contents of the JDK collectively make up a Java development environment.

The JDK includes the Java Runtime Environment (JRE), a collection of compiled classes that makes up the *Java virtual machine*, a standalone executor of the Java language, on a specific platform.

Note You should be using the same version of Java that ships with MATLAB. To find out what version of Java MATLAB is running, enter the following MATLAB command:

```
version -java
```

Caution MathWorks only supports the Sun JDK and JRE. A certain measure of cross-version compatibility resides in the Sun software and it *may* be possible to run MCR-based components with non-Sun JDK's under some circumstances—however, compatibility is not guaranteed.

- 2 Set the environment variable JAVA_HOME. This tells Java where to find your installed JDK. from the MATLAB prompt. You can set JAVA_HOME:
 - On Windows platforms:
 - a Right-click the **My Computer** icon and select **Properties**.
 - b Click the **Advanced** tab.
 - c Click **Environment Variables**.
 - d In the User Variables area, click **New**.
 - e In the New User Variable dialog box, enter JAVA_HOME for **Variable name**. Enter the absolute path name where your JDK is installed

for **Variable value**. Here is the value of a typical JAVA_HOME environment variable:

```
C:\Program Files\Java\JDK1.6.0_03
```

Note If JAVA_HOME already exists, select it and click **Edit**. Enter the path name where your JDK is installed.

f Click **OK** to accept changes.

• On UNIX platforms:

g Open a command prompt.

h Set JAVA_HOME as follows:

```
set JAVA_HOME=JDK_pathname
```

3 Verify that MATLAB is reading the correct value of JAVA_HOME.

a At the command prompt, type `getenv JAVA_HOME`.

b The response from MATLAB should be the path name you set to JAVA_HOME in “Configuring Your Environment” on page 1-7. If not, ensure the JDK that MATLAB is pointing to will be compatible to run this example. Consult your system administrator if you are unsure.

Note You should be using the same version of Java that ships with MATLAB. To find out what version of Java MATLAB is running, enter the following MATLAB command:

```
version -java
```

Caution MathWorks only supports the Sun JDK and JRE. A certain measure of cross-version compatibility resides in the Sun software and it *may* be possible to run MCR-based components with non-Sun JDK’s under some circumstances—however, compatibility is not guaranteed.

Quick Start: Deploying a Component with the Hello World Example

In this section...

“About the Hello World Example” on page 1-11

“Before Running the Hello World Example” on page 1-12

“The Hello World Example” on page 1-12

“Building the Java Component” on page 1-12

“Deploying Hello World On a Computer with MATLAB, MATLAB® Compiler, and MATLAB® Builder JA Installed” on page 1-15

“Deploying Hello World On a Computer with Only the MATLAB Compiler Runtime (MCR) Installed (MATLAB Not Installed)” on page 1-16

MATLAB Programmer

Role	Knowledge Base	Responsibilities
 <p>MATLAB programmer</p>	<ul style="list-style-type: none"> • MATLAB expert • No IT experience • No access to IT systems 	<ul style="list-style-type: none"> • Develops models; implements in MATLAB • Uses tools to create a component that is used by the Java developer

About the Hello World Example

This section gives a very brief example of MATLAB Builder JA functionality. For a more extensive starter example, refer to “The Magic Square Example” on page 1-18.

Note The examples here use the Windows `deploytool` GUI, a graphical front-end interface to MATLAB Compiler software. For information about how to perform these tasks using the command-line interface to MATLAB Compiler software, see the `mcc` reference page. For information about how to start the Deployment Tool GUI from the command line, see the `deploytool` reference page.

Before Running the Hello World Example

Before running this example, configure your environment. See “Configuring Your Environment” on page 1-7 .

The Hello World Example

To write a function in MATLAB that displays the text `hello world` as output, you define the following function as `hello.m`.

```
function hello
% This is the hello, world function written in M code

% Copyright 2010 The MathWorks, Inc.
% $Revision: 1.1.6.38.2.1 $
%
 fprintf(1,'Hello, World\n' );
```


You can find the example code for `hello.m` at `install_root\extern\examples\compiler\hello.m`.

Building the Java Component

You create a Java application by using the Deployment Tool GUI to build a Java class that wraps around the sample MATLAB code discussed in “The Hello World Example” on page 1-12.

To compile or build `hello` using the Deployment Tool, use the following information as you work through this example:

Project name	helloprj
Class name	hellocls
Package name	hellopck
File to compile	hello.m

Note When a component is built, the package name is the same as the project name, by default. To change the package name, click the **Actions** icon and select **Settings**.

- 1** Start MATLAB if you have not done so already.
- 2** Type `deploytool` at the command prompt, and press **Enter**. The `deploytool` GUI opens.
- 3** Create a deployment project using the Deployment Project dialog box:
 - a** Type the name of your project in the **Name** field.
 - b** Enter the location of the project in the **Location** field. Alternately, navigate to the location.
 - c** Select the target for the deployment project from the **Target** drop-down menu.
 - d** Click **OK**.

Creating a Java Project

4 On the **Build** tab:

- If you are building a Java application, click **Add class**. Type the name of the class in the Class Name field, designated by the letter c:

For this class, add methods you want to compile (your MATLAB by clicking **Add files**. To add another class, click **Add class**.

- You may optionally add supporting files. For examples of these files, see the `deploytool` Help. To add these files, in the Shared Resources and Helper Files area:
 - e Click **Add files/directories**
 - f Click **Open** to select the file or files.

5 When you complete your changes, click the Build button (.

What Is a MATLAB Builder JA Project?

To use the MATLAB Builder JA product, you create a project, which specifies the MATLAB code to be used in the components that you want to create. This product supports data conversion between Java types and MATLAB types.

For more about projects and their contents, see “Anatomy of a MATLAB® Builder JA Project” on page 1-23.

What Is a MATLAB Builder JA Component?

A component created by the MATLAB Builder JA product is a standalone Java package (.jar file). The package contains one or more Java classes that encapsulate MATLAB code. The classes provide methods that are callable directly from Java code.

Deploying Hello World On a Computer with MATLAB, MATLAB Compiler, and MATLAB Builder JA Installed

Run Hello World by entering the following from a system command shell.

- 1 Before proceeding, ensure you have renamed your package file to `hellopck`. When a component is built, the package name is the same as the project name, by default. To change the package name, click the **Actions** icon and select **Settings**.

- 2 Navigate to the directory containing the JAR file.

- 3 Run the following command on:

- **Windows:**

```
java -classpath
matlabroot\toolbox\javabuilder\jar\javabuilder.jar;hellopck.jar
hellopck.hellocls
```

- **UNIX:**


```
% java -classpath
matlabroot/toolbox/javabuilder/jar/javabuilder.jar:hellopck.jar
hellopck.hellocls
```

where:

- *matlabroot* is the location of your MATLAB installation
- *arch* is the operating system and processor type of the local machine

Note The above command should be entered on one continuous line.

Deploying Hello World On a Computer with Only the MATLAB Compiler Runtime (MCR) Installed (MATLAB Not Installed)

- 1 Before proceeding, ensure you have renamed your package file to `hellopck`. When a component is built, the package name is the same as the project name, by default. To change the package name, click the **Actions** icon and select **Settings**.
- 2 Run Hello World by entering the following from a system command shell:

- **Windows:**

```
java -classpath
 MCRROOT\toolbox\javabuilder\jar\javabuilder.jar;hellopck.jar
 hellopck.hellocls
```

- **UNIX:**

```
% java -classpath
 MCRROOT/toolbox/javabuilder/jar/javabuilder.jar:hellopck.jar
 hellopck.hellocls
```

where:

- *MCRROOT* is the location of your MCR installation
- *arch* is the operating system and processor type of the local machine

Note The above command should be entered on one continuous line.

- 3** If you are running UNIX, set your system path appropriately. See “Directories Required for Development and Testing” and “Directories Required for Run-Time Deployment”.

The Magic Square Example

About This Example

In this section, you will step through an example of how a simple MATLAB function can be transformed into a deployable MATLAB Builder JA component.

The Magic Square example shows you how to create a Java component named `magicsquare` which contains the `magic` class, a `.jar` file, and other files needed to deploy your application.

The class wraps a MATLAB function, `makesqr`, which computes a magic square.

Note The examples here use the Windows `deploytool` GUI, a graphical front-end interface to MATLAB Compiler software. For information about how to perform these tasks using the command-line interface to MATLAB Compiler software, see the `mcc` reference page.

What Is a Magic Square?

A *magic square* is simply a square array of integers arranged so that their sum is the same when added vertically, horizontally, or diagonally.

How Do I Access the Examples?

See “Copying the Example Files” on page 1-20 for information on accessing the example code from within the product.

Magic Square Example: MATLAB Programmer Tasks

In this section...
“Copying the Example Files” on page 1-20
“Testing the MATLAB File You Want to Deploy” on page 1-20
“Creating the Magic Square Java Component” on page 1-21
“Packaging the Magic Square Java Component (Optional)” on page 1-24
“Copy the Package You Created (Optional)” on page 1-27

MATLAB Programmer

Role	Knowledge Base	Responsibilities
 MATLAB programmer	<ul style="list-style-type: none"> • MATLAB expert • No IT experience • No access to IT systems 	<ul style="list-style-type: none"> • Develops models; implements in MATLAB • Uses tools to create a component that is used by the Java developer

The following tasks are usually performed by the MATLAB programmer.

Key Tasks for the MATLAB Programmer

Task	Reference
Prepare to run the example by copying the MATLAB example files into a work folder.	“Copying the Example Files” on page 1-20
Test the MATLAB code to ensure it is suitable for deployment.	“Testing the MATLAB File You Want to Deploy” on page 1-20
Create a Java package (encapsulating your MATLAB code in a Java class) by running the Build function in <code>deploytool</code> .	“Creating the Magic Square Java Component” on page 1-21

Key Tasks for the MATLAB Programmer (Continued)

Task	Reference
Run the Packaging Tool to bundle your Java component with the additional files you selected.	“Packaging the Magic Square Java Component (Optional)” on page 1-24
Copy the output from the Packaging Tool (the <code>distrib</code> folder).	“Copy the Package You Created (Optional)” on page 1-27

Copying the Example Files

Prepare to run the example by copying needed files into your work area as follows:

- 1 Navigate to `matlabroot\toolbox\javabuilder\Examples\MagicSquareExample`. `matlabroot` is the MATLAB root folder (where MATLAB is installed). To find the value of this variable on your system, type `matlabroot` at a command prompt.
- 2 Copy the `MagicSquareExample` folder to a work area, for example, `D:\javabuilder_examples`. Avoid using spaces in your folder names, if possible. The example files should now reside in `D:\javabuilder_examples\MagicSquareExample`.
- 3 Using a command prompt, navigate to `D:\javabuilder_examples\MagicSquareExample` by switching to the D: drive and entering `cd \javabuilder_examples\MagicSquareExample`.

Testing the MATLAB File You Want to Deploy

Normally you would first create the MATLAB file you want to deploy. In this example, you will test a precreated MATLAB file (`makesqr.m`) containing the predefined MATLAB function `magic`.

- 1 Using MATLAB, locate the `makesqr.m` file at `D:\javabuilder_examples\MagicSquareExample\MagicDemoComp`. The contents of the file are as follows:

```
function y = makesqr(x)
%MAKESQR Magic square of size x.
% Y = MAKESQR(X) returns a magic square of size x.
% This file is used as an example for the MATLAB
% Builder JA product.

% Copyright 2001-2010 The MathWorks, Inc.

y = magic(x);
```

- 2** At the command prompt, enter `makesqr(5)` and view the results. The output should appear as follows:

```
17 24  1  8 15
23  5  7 14 16
 4  6 13 20 22
10 12 19 21  3
11 18 25  2  9
```

Creating the Magic Square Java Component

You create the Magic Square Java application by using the Deployment Tool GUI to build a Java class that wraps around the sample MATLAB code discussed in “Testing the MATLAB File You Want to Deploy” on page 1-20.

Use the following information as you work through this example using the instructions in “Building the Java Component” on page 1-12:

Project Name	magicsquare
Class Name	magic
File to compile	makesqr.m

What Happens in the Build Process

Note The MATLAB Builder JA product uses the `JAVA_HOME` variable to locate the Java Software Development Kit (SDK) on your system. The compiler uses this variable to set the version of the `javac.exe` command it uses during compilation.

To create a component, the builder does the following:

- 1 Generates Java code to implement your component. The files are as follows:

<code>myclass.java</code>	Contains a Java class with methods encapsulating the MATLAB functions specified in the project for that class.
<code>mycomponentMCRFactory.java</code>	Java component with first character of <i>mycomponent</i> capitalized.
<code>myclassremote.java</code>	Contains a remotable Java class with methods encapsulating the MATLAB functions specified in the project for that class. See Chapter 7, “Creating Scalable Web Applications Using RMI”.
<code>package-info.java</code>	Javadoc package documentation.

- 2 Compiles the Java code produced in step 1.
- 3 Generates `/distrib` and `/src` subfolders.
- 4 Invokes the Jar utility to package the Java class files it has created into a Java archive file (*mycomponent.jar*).

For information about how MATLAB Compiler works, see “How Does MATLAB® Compiler Software Build My Application?” on page 2-9.

Anatomy of a MATLAB Builder JA Project

A builder project contains information about the files and settings needed by the MATLAB Builder JA product to create a deployable Java component. A project specifies information about classes and methods, including the MATLAB functions to be included.

Classes and Methods . The builder transforms MATLAB functions that are specified in the component's project to methods belonging to a Java class.

When creating a component, you must provide one or more class names as well as a component name. The class name denotes the name of the class that encapsulates MATLAB functions.

To access the features and operations provided by the MATLAB functions, instantiate the Java class generated by the builder, and then call the methods that encapsulate the MATLAB functions.

Note When you add files to a project, you do not have to add any MATLAB files for functions that are called by the functions that you add. When the MATLAB Builder JA product builds a component, it automatically includes any MATLAB functions called by the functions that you explicitly specify for the component. See “Spectral Analysis Example” on page 5-9 for a sample application that illustrates this feature.

Naming Conventions. Typically you should specify names for components and classes that will be clear to programmers who use your components. For example, if you are encapsulating many MATLAB functions, it helps to determine a scheme of function categories and to create a separate class for each category. Also, the name of each class should be descriptive of what the class does.

Valid characters are any alpha or numeric characters, as well as the underscore (`_`) character.

Packaging the Magic Square Java Component (Optional)

Bundling the Java component with additional files into a JAR file that can be distributed to users is called packaging. You will perform this step using the packaging function of `deploytool`. Alternately, copy the contents of the `distrib` folder and the MCR Installer to a local folder of your choice. If you are creating a shared component and want to include additional code with the component, you must perform this step.

Note “Packaging” a component and a “Java package” are different concepts.

“Packaging” in this context refers only to the act of using MATLAB Builder JA to bundle the Java component with associated files needed to successfully deploy the application. A “Java package” is a collection of Java classes and methods.

1 On the **Package** tab, add the MATLAB Compiler Runtime (MCR). To do so, click **Add MCR**, and choose one of the two options described in the following table.

Option	What Does This Option Do?	When Should I Use This Option?
Embed the MCR in the package	This option physically copies the MCR Installer file into the package you create.	<ul style="list-style-type: none"> • You have a limited number of end users who deploy a small number of applications at sporadic intervals • Your users have no intranet/network access • Resources such as disk space, performance, and processing time are not significant concerns

Option	What Does This Option Do?	When Should I Use This Option?
		<hr/> <p>Note Distributing the MCR Installer with each application requires more resources.</p> <hr/>
<p>Invoke the MCR from a network location</p>	<p>This option lets you add a link to an MCR Installer residing on a local area network, allowing you to invoke the installer over the network, as opposed to copying the installer physically into the deployable package. This option sets up a script to install the MCR from a specified network location, saving time and resources when deploying applications.</p>	<ul style="list-style-type: none"> • You have a large number of end users who deploy applications frequently • Your users have intranet/network access • Resources such as disk space, performance, and processing time are significant concerns for your organization <p>If you choose this option, modify the location of the MCR Installer, if needed. To do so, select the Preferences link in this dialog box, or change the Compiler option in your MATLAB Preferences.</p> <hr/> <p>Caution Before selecting this option, consult with your network or systems administrator. Your administrator may already have selected a network location from which to run the MCR Installer.</p> <hr/>

For more information about the role the MCR plays in the deployment process, see “Install Your Application on Target Computers Without MATLAB Using the MATLAB Compiler Runtime (MCR)” on page 1-35.

- 2** Next, add others files you feel may be useful to end users. To package additional files or folders, click **Add file/directories**, select the file or folder you want to package, and click **Open**.
- 3** In the Deployment Tool, click the Packaging button ().
- 4** For Windows, the package is a self-extracting executable. On platforms other than Windows, the package is delivered as a .zip file. Verify that the contents of the `distrib` folder contains the files you specified.

Note When the self-extracting executable is uncompressed on a system, VCREDIST_X86 is installed. VCREDIST_X86 installs run-time components of Microsoft Visual C++ libraries necessary for running Visual C++ applications.

What Happens in the Packaging Process?

The packaging process creates a self-extracting executable (on Windows platforms) or a .zip file (on platforms other than Windows). The package contains at least the following:

- The builder component
- The MCR Installer (if the **Install MCR** option was selected when the component was built)
- Documentation generated by the Sun Microsystems Javadoc tool

Note The packaging process is not available when using `mcc` directly.

Note For guidelines on multi-platform portability, reference “Ensuring Multi-Platform Portability” on page 3-60.

How Does the MATLAB Builder JA Product Use JAR Files?

As of R2007b, the MATLAB Builder JA product now embeds the CTF archive within the generated JAR file, by default. This offers convenient deployment of a single output file since all encrypted MATLAB file data is now contained within this Java archive.

For information on CTF archive data extraction and utilization using `MWComponentOptions` see “Using MCR Component Cache and `MWComponentOptions`” on page 3-62.

Copy the Package You Created (Optional)

Copy the package that you created from the `distrib` folder to the local folder of your choice or send them directly to the Java developer.

Magic Square Example: Java Developer Tasks

In this section...
“Gathering Files Needed for Deployment” on page 1-29
“Testing the Java Component in a Java Application” on page 1-30
“Install Your Application on Target Computers Without MATLAB Using the MATLAB Compiler Runtime (MCR)” on page 1-35
“Integrating Java Classes Generated by MATLAB into a Java Application” on page 1-38
“Calling Class Methods from Java” on page 1-39
“Handle Data Conversion as Needed” on page 1-40
“Build and Test” on page 1-40

Java Developer

Role	Knowledge Base	Responsibilities
 Java developer	<ul style="list-style-type: none"> • Little to no MATLAB experience • Moderate IT Experience • Java expert • Minimal access to IT systems 	<ul style="list-style-type: none"> • Integrates deployed component with the rest of the Java application • Integrates deployed MATLAB Figures with the rest of the Java application

The following tasks are usually performed by the Java developer.

Key Tasks for the Java Developer

Task	Reference
Ensure you have the needed files from the MATLAB Programmer before proceeding.	“Gathering Files Needed for Deployment” on page 1-29
Test the Java code by using it in a Java application. Compile and run the component to ensure it produces the same results as your MATLAB code.	“Testing the Java Component in a Java Application” on page 1-30
Install the MATLAB Component Runtime (MCR) and update system paths.	“Install Your Application on Target Computers Without MATLAB Using the MATLAB Compiler Runtime (MCR)” on page 1-35
Import classes generated by the MATLAB Builder JA product into existing Java applications.	“Integrating Java Classes Generated by MATLAB into a Java Application” on page 1-38
Use built-in Java class methods to enhance your Java application.	“Calling Class Methods from Java” on page 1-39
Address potential data conversion issues with differing data types.	“Handle Data Conversion as Needed” on page 1-40
Verify your Java application works as expected in your end user’s deployment environment.	“Build and Test” on page 1-40

Gathering Files Needed for Deployment

Before beginning, verify you have access to the following files, created by the MATLAB Programmer in “Copy the Package You Created (Optional)” on page 1-27. The following files are required to deploy to users who do not have a copy of MATLAB installed:

- MCR Installer. For locations of the MCR Installer, run the `mcrinstaller` command.
- Javadoc documentation

- `readme.txt` file

You will also want to communicate the location of `com.mathworks.toolbox.javabuilder` (`matlabroot\toolbox\javabuilder\jar\javabuilder.jar`). You can browse the API Javadoc for `com.mathworks.toolbox.javabuilder` from the MATLAB Help.

Testing the Java Component in a Java Application

Before deploying the created component, you need to verify that it can be used in a Java application successfully.

First, create a small Java program that uses the component created for you by the MATLAB Programmer (see “Packaging the Magic Square Java Component (Optional)” on page 1-24). The example provides a sample Java program that accomplishes this (`getmagic.java` now in the folder `D:\javabuilder_examples\MagicSquareExample\MagicDemoJavaApp`).

The program imports the `magicsquare` package you created with `deploytool` and the MATLAB Builder JA package (`com.mathworks.toolbox.javabuilder`) and uses one of the MATLAB Builder JA conversion classes to convert the number passed to the program on the command line into a type that can be accepted by MATLAB, in this case a scalar double value.

The program then creates an instance of class `magic`, and calls the `makesqr` method on that object. Note how the MATLAB file becomes a method of the Java class that encapsulates it. As explained in “Testing the MATLAB File You Want to Deploy” on page 1-20, the `makesqr` method computes the square using the MATLAB `magic` function. The source code of `getmagic.java` follows, for your reference:

```
/* getmagic.java
 * This file is used as an example for the MATLAB
 * Builder JA product.
 *
 * Copyright 2010 The MathWorks, Inc.
 */
```

```
/* Necessary package imports */
import com.mathworks.toolbox.javabuilder.*;
import magicsquare.*;

/*
 * getmagic class computes a magic square of order N. The
 * positive integer N is passed on the command line.
 */
class getmagic
{
 public static void main(String[] args)
 {
 MWNumericArray n = null; /* Stores input value */
 Object[] result = null; /* Stores the result */
 magic theMagic = null; /* Stores magic */
 /* class instance */

 try
 {
 /* If no input, exit */
 if (args.length == 0)
 {
 System.out.println("Error: must input a positive
 integer");
 return;
 }

 /* Convert and print input value*/
 n = new MWNumericArray(Double.valueOf(args[0]),
 MWCClassID.DOUBLE);

 System.out.println("Magic square of order " +
 n.toString());

 /* Create new magic object */
 theMagic = new magic();

 /* Compute magic square and print result */
 result = theMagic.makesqr(1, n);
 System.out.println(result[0]);
 }
 }
}
```

```
 }  
 catch (Exception e)  
 {  
 System.out.println("Exception: " + e.toString());  
 }  
  
 finally  
 {  
 /* Free native resources */  
 MWArray.disposeArray(n);  
 MWArray.disposeArray(result);  
 if (theMagic != null)  
 theMagic.dispose();  
 }  
}  
}
```

Ensure your current working folder is set to `D:\javabuilder_examples\MagicSquareExample` as noted previously in this example. Then, do the following:

- 1** Compile the Java component with the Java compiler, `javac`. At the command prompt, enter one of the following commands. When entering these commands, ensure they are entered as one continuous command. On Windows systems, the semicolon (;) is a concatenation character. On UNIX systems, the colon (:) is a concatenation character.

- On Windows platforms:

```
%JAVA_HOME%\bin\javac -classpath  
matlabroot\toolbox\javabuilder  
 \jar\javabuilder.jar;  
 .\magicsquare\distrib\magicsquare.jar  
 .\MagicDemoJavaApp\getmagic.java
```

- On UNIX platforms:

```
$JAVA_HOME/bin/javac -classpath  
.:matlabroot/toolbox/javabuilder  
 /jar/javabuilder.jar:  
 ./magicsquare/distrib/magicsquare.jar
```

```
./MagicDemoJavaApp/getmagic.java
```

Inspect the syntax of the `javac` compile command on Windows platforms:

```
%JAVA_HOME%\bin\javac -classpath
 matlabroot\toolbox\javabuilder
 \jar\javabuilder.jar;
 .\magicsquare\distrib\magicsquare.jar
 .\MagicDemoJavaApp\getmagic.java
```

The components of this command are:

- `%JAVA_HOME%/bin/javac` — Using this command invokes the Java compiler explicitly from the version of Java you set with `JAVA_HOME` (see “Configuring Your Environment” on page 1-7).

Note `%JAVA_HOME%` is Windows syntax and `$JAVA_HOME` is UNIX syntax.

- `-classpath` — Using this argument allows Java to access the packages and other files you need to compile your component.
 - `matlabroot\toolbox\javabuilder\jar\javabuilder.jar` — The location of the MATLAB Builder JA package file (`com.mathworks.toolbox.javabuilder`).
 - `.\magicsquare\distrib\magicsquare.jar` — The location of the `magicsquare` package file you created with `deploytool`.
 - `.\MagicDemoJavaApp\getmagic.java` — The location of the `getmagic.java` source file.
- 2** When you run `getmagic`, you pass an input argument to Java representing the dimension for the magic square. In this example, the value for the dimension is 5. Run `getmagic` by entering one of the following `java` commands at the command prompt. When entering these commands, ensure they are entered as one continuous command. On Windows systems, the semicolon (;) is a concatenation character. On UNIX systems, the colon (:) is a concatenation character.
- On Windows platforms:

```
%JAVA_HOME%\bin\java
-classpath
.\MagicDemoJavaApp;matlabroot\toolbox\javabuilder\jar\javabuilder.jar;
.\magicsquare\distrib\magicsquare.jar

getmagic 5
```

- On UNIX platforms:

```
$JAVA_HOME/bin/java
-classpath
./MagicDemoJavaApp:matlabroot/toolbox/javabuilder/jar/javabuilder.jar:
./magicsquare/distrib/magicsquare.jar

getmagic 5
```

Inspect the syntax of the `java` command on Windows platforms:

```
%JAVA_HOME%\bin\java
-classpath
.\MagicDemoJavaApp;matlabroot\toolbox\javabuilder\jar\javabuilder.jar;
.\magicsquare\distrib\magicsquare.jar

getmagic 5
```

Note If you are running on the Mac 64-bit platform, you must add the `-d64` flag in the Java command. See “Limitations and Restrictions” on page 9-3 for more specific information.

The components of this command are:

- `%JAVA_HOME%\bin\java` — Using this command invokes the `java` run time explicitly from the MATLAB JRE.
- `-classpath` — Using this argument allows Java to access the packages and other files you need to run your application.
- `.\MagicDemoJavaApp;` — The location of `getmagic.class`. The semicolon concatenates this file location with the following file location, so Java can find the files needed to run your program.
- `matlabroot\toolbox\javabuilder\jar\javabuilder.jar;` — The location of the MATLAB Builder JA package file

(`com.mathworks.toolbox.javabuilder`). The semicolon concatenates this file location with the following file location, so Java can find the files needed to run your program.

- `.\magicsquare\distrib\magicsquare.jar` — The location of the `magicsquare` package file you created with `deploytool`.
- `getmagic 5` — Invokes the compiled `getmagic` application with the command-line argument `5`.

- 3 Verify the program output. If the program ran successfully, a magic square of order 5 will print, matching the output of the MATLAB function you ran in “Testing the MATLAB File You Want to Deploy” on page 1-20, as follows:

```
Magic square of order 5
```

```
17 24  1  8 15
23  5  7 14 16
 4  6 13 20 22
10 12 19 21  3
11 18 25  2  9
```

Using `mcrroot` to Test Against the MCR

To test directly against the MCR, substitute `mcrroot` for `matlabroot`, where `mcrroot` is the location where the MCR is installed on your system. An example of an MCR root location is `D:\Applications\MATLAB\MATLAB_Compiler_Runtime\MCR_version_number`. Remember to double-quote all parts of the `java` command path arguments that contain spaces.

Install Your Application on Target Computers Without MATLAB Using the MATLAB Compiler Runtime (MCR)

On target computers without MATLAB, install the MCR, if it is not already present on the development machine.

About the MCR and the MCR Installer

The *MATLAB Compiler Runtime (MCR)* is an execution engine made up of the same shared libraries MATLAB uses to enable the execution of MATLAB

files on systems without an installed version of MATLAB. In order to deploy a component, you *package* the MCR along with it. Before you utilize the MCR on a system without MATLAB, run the *MCR installer*.

The installer does the following:

- 1 Installs the MCR (if not already installed on the target machine)
- 2 Installs the component assembly in the folder from which the installer is run
- 3 Copies the `MWArray` assembly to the Global Assembly Cache (GAC), as part of installing the MCR

Before You Install the MCR

- 1 Since installing the MCR requires write access to the system registry, ensure you have administrator privileges to run the MCR Installer.
- 2 The version of the MCR that runs your application on the target computer must be compatible with the version of MATLAB Compiler that built the component.

Caution If an MCR does not match the version of the instance of MATLAB that built the component, an inoperable application and unpredictable results can result.

Including the MCR installer With Your Deployment Package

Include the MCR in your deployment by using the Deployment Tool.

On the **Package** tab of the `deploytool` interface, click **Add MCR**.

Note For more information about additional options for including the MCR Installer (embedding it in your package or locating the installer on a network share), see “Packaging Your Deployment Application (Optional)” in the *MATLAB Compiler User’s Guide* or in your respective Builder User’s Guide.

Installing the MCR and Setting System Paths

To install the MCR, perform the following tasks on the target machines:

- 1 If you added the MCR during packaging, open the package to locate the installer (`MCRInstaller.exe`). Otherwise, run the command `mcrinstaller` to display the locations where you can download the installer.
- 2 If you are running on a platform other than Windows, set the system paths on the target machine. Setting the paths enables your application to find the MCR.

Windows paths are set automatically. On Linux and Mac, you can use the run script to set paths. See “Using Run Script to Set MCR Paths” in the appendix “Using MATLAB Compiler on UNIX” in the *MATLAB Compiler User’s Guide* for more information.

For More Information

If you want to...	See...
Find more information about the MATLAB Compiler C++ API	“C++ Utility Library Reference” in this User’s Guide
Find more information about the mxArray class library (the .NET API)	MATLAB Builder NE “Documentation Set” at the MathWorks Web site

If you want to...	See...
Find more information about the MWArray class library (the Java API)	MATLAB Builder JA “Documentation Set” at the MathWorks Web site
<ul style="list-style-type: none"> • Perform basic MATLAB Programmer tasks • Understand how the deployment products process your MATLAB functions • Understand how the deployment products work together • Explore guidelines about writing deployable MATLAB code 	“Writing Deployable MATLAB Code”
Learn more about the MATLAB Compiler Runtime (MCR)	“Working with the MCR” in the <i>MATLAB Compiler User’s Guide</i>

Integrating Java Classes Generated by MATLAB into a Java Application

If you are implementing your Java component on a computer other than the one on which it was built:

- 1** Install the MATLAB Compiler Runtime on the target system. See “Deployment Process” in the MATLAB Compiler documentation.
- 2** Consult the Javadoc for information on classes generated by MATLAB classes. Reference the Javadoc from the MATLAB Builder JA product roadmap.
- 3** To integrate the Java class generated by MATLAB Builder JA, software both the component and the MWArray API need to be imported in the Java

code. Import the MATLAB libraries and the component classes into your code with the Java `import` function. For example:

```
import com.mathworks.toolbox.javabuilder.*;
import componentname.classname; or import componentname.*;
```

For more information, see Chapter 3, “Programming”.

- 4 As with all Java classes, you must use the `new` function to create an instance of a class. To create an object (`theMagic`) from the `magic` class, the example application uses the following code:

```
theMagic = new magic();
```

For more information, see Chapter 3, “Programming”.

- 5 To conserve system resources and optimize performance, it is good practice to get in the habit of destroying any instances of classes that are no longer needed. For example, to dispose of the object `theMagic`, use the following code:

```
theMagic.dispose();
/* Make it eligible for garbage collection */
theMagic = null;
```

For more information, see Chapter 3, “Programming”, in particular, “Using the `dispose` Method” on page 3-41.

Calling Class Methods from Java

After you have instantiated the class, you can call a class method as you would with any Java object. In the Magic Square example, the `makesqr` method is called as shown:

```
result = theMagic.makesqr(1, n);
```

Here `n` is an instance of an `MWArray` class. Note that the first argument expresses number of outputs (1) and succeeding arguments represent inputs (`n`).

See the following code fragment for the declaration of `n`:

```
n = new MWNumericArray(Double.valueOf(args[0],  
 MWClassID.DOUBLE);
```

Note The MATLAB Builder JA product provides a rich API for integrating the generated components. Detailed examples and complete listings of input parameters and possible thrown exceptions can be found in the Javadoc, available from the MATLAB Builder JA roadmap.

Handle Data Conversion as Needed

When you invoke a method on a builder component, the input parameters received by the method must be in the MATLAB internal array format. You can either (manually) convert them yourself within the calling program, or pass the parameters as Java data types.

- To manually convert to one of the standard MATLAB data types, use `MWArray` classes in the package `com.mathworks.toolbox.javabuilder`.
- If you pass them as Java data types, they are automatically converted.

How MATLAB Builder JA Handles Data

To enable Java applications to exchange data with MATLAB methods they invoke, the builder provides an API, which is implemented as the `com.mathworks.toolbox.javabuilder.MWArray` package. This package provides a set of data conversion classes derived from the abstract class, `MWArray`. Each class represents a MATLAB data type.

For more detailed information on data handling within the product and programming with the `MWArray` package, see the `com.mathworks.toolbox.javabuilder.MWArray` Javadoc and “About the MATLAB® Builder JA API” on page 3-3.

Build and Test

Build and test the Java application as you would any application in your end user’s environment. Build on what you’ve created by working with additional classes and methods.

After you create and distribute the initial application, you will want to continue to enhance it. Details about some of the more common tasks you will perform as you develop your application are listed in the chapters described in “Next Steps” on page 1-42.

Running a 64-Bit Mac Application

Before you run a 64-bit Macintosh application, you need to use the the Macintosh Application Launcher. See “Running Your 64-Bit Mac Application” in the *MATLAB Compiler User’s Guide* for more information.

See “Using MATLAB Compiler on UNIX” in the MATLAB Compiler User’s Guide for complete information about building, deploying, and testing UNIX applications with MATLAB Compiler.

Next Steps

Writing Java applications that can access Java methods that encapsulate MATLAB code	Chapter 3, “Programming”
Sample applications that access methods developed in MATLAB	Chapter 5, “Sample Java Applications”
Deploying Java components over the Web	Chapter 4, “Deploying a Java Component Over the Web”
Reference information about automatic data conversion rules	Chapter 9, “Reference Information for Java”

Writing Deployable MATLAB Code

- “The MATLAB Application Deployment Products” on page 2-2
- “How the Deployment Products Process MATLAB Function Signatures” on page 2-4
- “The Application Deployment Products and the Deployment Tool” on page 2-8
- “Guidelines for Writing Deployable MATLAB Code” on page 2-15
- “Working with MATLAB Data Files Using Load and Save” on page 2-19

The MATLAB Application Deployment Products

MATLAB Programmer

Role	Knowledge Base	Responsibilities
 MATLAB programmer	<ul style="list-style-type: none"> • MATLAB expert • No IT experience • No access to IT systems 	<ul style="list-style-type: none"> • Develops models; implements in MATLAB • Uses tools to create a component that is used by the Java developer

The following table and figure summarizes the target applications supported by each product.

The MATLAB Suite of Application Deployment Products

Product	Target	Stand-alones?	Function Libraries?	Graphical Apps?	Web Apps?	WebFigures?
MATLAB Compiler	C and C++ standalones	Yes	Yes	Yes	No	No
MATLAB Builder NE	C# .NET components Visual Basic COM components	No	Yes	Yes	Yes	Yes
MATLAB Builder JA	Java components	No	Yes	Yes	Yes	Yes
MATLAB Builder EX	Microsoft® Excel® add-ins	No	Yes	Yes	No	No

The MATLAB® Application Deployment Products

As this figure illustrates, each of the builder products uses the MATLAB Compiler core code to create deployable components.

How the Deployment Products Process MATLAB Function Signatures

In this section...
“The MATLAB Function Signature” on page 2-4
“MATLAB Programming Basics” on page 2-5
“Returning MATLAB Data Types” on page 2-5

The MATLAB Function Signature

MATLAB supports multiple signatures for function calls.

The generic MATLAB function has the following structure:

```
function [Out1,Out2,...,varargout]=foo(In1,In2,...,varargin)
```

To the *left* of the equal sign, the function specifies a set of explicit and optional return arguments.

To the *right* of the equal sign, the function lists explicit *input* arguments followed by one or more optional arguments.

All arguments represent a specific MATLAB type.

When the compiler or builder product processes your MATLAB code, it creates several overloaded methods that implement the MATLAB functions. Each of these overloaded methods corresponds to a call to the generic MATLAB function with a specific number of input arguments.

In addition to these methods, builder creates another method that defines the return values of the MATLAB function as an input argument. This method simulates the `feval` external API interface in MATLAB.

MATLAB Programming Basics

Creating a Deployable MATLAB Function

Virtually any calculation that you can create in MATLAB can be deployed, if it resides in a function. For example:

```
>> 1 + 1
```

cannot be deployed.

However, the following calculation:

```
function result = addSomeNumbers()  
 result = 1+1;  
end
```

can be deployed because the calculation now resides in a function.

Taking Inputs into a Function

You typically pass inputs to a function. You can use primitive data type as an input into a function.

To pass inputs, put them in parentheses. For example:

```
function result = addSomeNumbers(number1, number2)  
 result = number1 + number2;  
end
```

Returning MATLAB Data Types

MATLAB allows many different deployable data types. This section contains examples of how to work with figures. For an in-depth explanation of how to work with MATLAB primitive data types, see the *MATLAB External Interfaces* documentation.

MATLAB Figures

Often, you are dealing with images displayed in a figure window, and not just string and numerical data. Deployed Web applications can support figure window data in a number of ways. By using the WebFigures infrastructure (see Chapter 4, “Deploying a Java Component Over the Web” in the MATLAB Builder JA User’s Guide or “Deploying a MATLAB Figure Over the Web Using WebFigures” in the MATLAB Builder NE User’s Guide), the respective builder marshalls the data for you.

Alternatively, you can take a snapshot of what is in the figure window at a given point and convert that data into the raw image data for a specific image type. This is particularly useful for streaming the images across the web.

Returning Data from a WebFigure Window

WebFigures is a feature that enables you to embed dynamic MATLAB figures onto a Web page through a Builder JA or Builder NE component. This concept can be used with any data in a figure window.

As in the following example, you close the figure before the code is exited so that the figure does not “pop up,” or appear later, in the deployed application. You do not need to specify any reorientation data when using WebFigures. If the figure is attached to the rest of the infrastructure, it will automatically pass, resize, and reorient accordingly.

```
%returns a WebFigure reference containing the
%data from the figure window
function resultWebFigure = getWebFigure
 f = figure;
 set(f, 'Color', [.8, .9, 1]);
 f = figure('Visible', 'off');
 surf(peaks);
 resultWebFigure = webfigure(f);
 close(f);
end
```

Returning a Figure as Data

This approach is typically used for instances where WebFigures can’t be used, or in a stateless application.

```
%We set the figure not to be visible since we are
%streaming the data out
%Notice how you can specify the format of the bytes,
% .net uses unsigned bytes (uint8)
% java uses signed bytes (int 8)
%This function allows you to specify the image format
%such as png, or jpg
function imageByteData = getSurfPeaksImageData(imageFormat)
 f = figure;
 surf(peaks);
 set(f, 'Visible', 'off');
 imageByteData = figToImStream(f, imageFormat, 'uint8');
 close(f);
end
```

Reorienting a Figure and Returning It as Data

Sometimes you want the function to change the perspective on an image before returning it. This can be accomplished like this:

```
%We set the figure not to be visible since we are
%streaming the data out
%Notice how you can specify the format of the bytes,
% .net uses unsigned bytes (uint8)
% java uses signed bytes (int 8)
%This function allows you to specify the image format
%such as png, or jpg
function imageData =
 getImageDataOrientation(width, height, rotation,
 elevation, imageFormat)
 f = figure('Position', [0, 0, width, height]);
 surf(peaks);
 view([rotation, elevation]);
 set(f, 'Visible', 'off');
 imageData = figToImStream(f, imageFormat, 'uint8');
 close(f);
end
```

The Application Deployment Products and the Deployment Tool

In this section...
“What Is the Difference Between the Deployment Tool and the mcc Command Line?” on page 2-8
“How Does MATLAB® Compiler Software Build My Application?” on page 2-9
“What You Should Know About the Dependency Analysis Function (depfun)” on page 2-10
“Compiling MEX-Files, DLLs, or Shared Libraries” on page 2-10
“The Role of the Component Technology File (CTF Archive)” on page 2-11

What Is the Difference Between the Deployment Tool and the mcc Command Line?

When you use the Deployment Tool (`deploytool`) GUI, you perform any function you would invoke using the MATLAB Compiler `mcc` command-line interface. The Deployment Tool interactive menus and dialogs build `mcc` commands that are customized to your specification. As such, your MATLAB code is processed the same way as if you were compiling it using `mcc`.

Deployment Tool advantages include:

- You perform related deployment tasks with a single intuitive GUI.
- You maintain related information in a convenient project file.
- Your project state persists between sessions.
- Your previous project loads automatically when the Deployment Tool starts.
- You load previously stored compiler projects from a prepopulated menu.
- Package applications for distribution.

How Does MATLAB Compiler Software Build My Application?

To build an application, MATLAB Compiler software performs these tasks:

- 1** Parses command-line arguments and classifies by type the files you provide.
- 2** Analyzes files for dependencies using the Dependency Analysis Function (`depfun`). Dependencies affect deployability and originate from functions called by the file. Deployability is affected by:
 - File type — MATLAB, Java, MEX, and so on.
 - File location — MATLAB, MATLAB toolbox, user code, and so on.
 - File deployability — Whether the file is deployable outside of MATLAB

For more information about `depfun`, see “What You Should Know About the Dependency Analysis Function (`depfun`)” on page 2-10.

- 3** Validates MEX-files. In particular, `mexFunction` entry points are verified. For more details about MEX-file processing, see “Compiling MEX-Files, DLLs, or Shared Libraries” on page 2-10.
- 4** Creates a CTF archive from the input files and their dependencies. For more details about CTF archives see “The Role of the Component Technology File (CTF Archive)” on page 2-11.
- 5** Generates target-specific wrapper code. For example, a C main function requires a very different wrapper than the wrapper for a Java interface class.
- 6** Invokes a third-party target-specific compiler to create the appropriate binary software component (a standalone executable, a Java JAR file, and so on).

For details about how MATLAB Compiler software builds your deployable component, see “How Does MATLAB® Compiler Software Build My Application?” on page 2-9.

What You Should Know About the Dependency Analysis Function (depfun)

MATLAB Compiler uses a dependency analysis function (`depfun`) to determine the list of necessary files to include in the CTF package. Sometimes, this process generates a large list of files, particularly when MATLAB object classes exist in the compilation and `depfun` cannot resolve overloaded methods at compile time. Dependency analysis also processes `include/exclude` files on each pass (see the `mcc` flag “-a Add to Archive”).

Tip To improve compile time performance and lessen application size, prune the path with “-N Clear Path”, “-p Add Directory to Path”. You can also specify **Toolboxes on Path** in the `deploytool` **Settings**

For more information about `depfun` and `addpath` and `rmpath`, see “Dependency Analysis Function (`depfun`) and User Interaction with the Compilation Path”.

`depfun` searches for executable content such as:

- MATLAB files
- P-files
- Java classes and `.jar` files
- `.fig` files
- MEX-files

`depfun` does not search for data files of any kind (except MAT files). You must manually include data files in the search

Compiling MEX-Files, DLLs, or Shared Libraries

When you compile MATLAB functions containing MEX-files, ensure that `depfun` can find them. Doing so allows you to avoid many common compilation problems. In particular, note that:

- Because `depfun` cannot examine MEX-files, DLLs, or shared libraries to determine their dependencies, explicitly include all executable files these

files require. To do so, use either the `mcc -a` option or the options on the **Advanced** tab in the Deployment Tool under **Settings**.

- If you have any doubts that `depfun` can find a MATLAB function called by a MEX-file, DLL, or shared library, then manually include that function. To do so, use either the `mcc -a` option or by using the options on the **Advanced** tab in the Deployment Tool under **Settings**.
- Not all functions are compatible with MATLAB Compiler. Check the file `mccExcludedFiles.log` after your build completes. This file lists all functions called from your application that you cannot deploy.

The Role of the Component Technology File (CTF Archive)

Each application or shared library you produce using MATLAB Compiler has an associated Component Technology File (CTF) archive. The archive contains all the MATLAB based content (MATLAB files, MEX-files, and so on) associated with the component.

MATLAB Compiler also embeds a CTF archive in each generated binary. The CTF houses all deployable files. All MATLAB files encrypt in the CTF archive using the Advanced Encryption Standard (AES) cryptosystem.

If you choose to extract the CTF archive as a separate file the files remain encrypted. For more information on how to extract the CTF archive refer to the references in the following table.

Information on CTF Archive Embedding/Extraction and Component Cache

Product	Refer to
MATLAB Compiler	“Overriding Default CTF Archive Embedding Using the MCR Component Cache”
MATLAB Builder NE	“Extracting the CTF Archive Manually Using the MCR Component Cache”

Information on CTF Archive Embedding/Extraction and Component Cache (Continued)

Product	Refer to
MATLAB Builder JA	“Using MCR Component Cache and MWComponentOptions” on page 3-62
MATLAB Builder EX	“Overriding Default CTF Archive Embedding for Components Using the MCR Component Cache”

Generated Component (EXE, DLL, SO, etc)

Additional Details

Multiple CTF archives, such as those generated with COM, .NET, or Excel® components, can coexist in the same user application. You cannot, however, mix and match the MATLAB files they contain. You cannot combine encrypted and compressed MATLAB files from multiple CTF archives into another CTF archive and distribute them.

All the MATLAB files from a given CTF archive associate with a unique cryptographic key. MATLAB files with different keys, placed in the same CTF archive, do not execute. If you want to generate another application with a different mix of MATLAB files, recompile these MATLAB files into a new CTF archive.

MATLAB Compiler deleted the CTF archive and generated binary following a failed compilation, but only if these files did not exist before compilation initiates. Run `help mcc -K` for more information.

Caution Release Engineers and Software Configuration Managers: Do not use build procedures or processes that strip shared libraries on CTF archives. If you do, you can possibly strip the CTF archive from the binary, resulting in run-time errors for the driver application.

Guidelines for Writing Deployable MATLAB Code

In this section...

“Compiled Applications Do Not Process MATLAB Files at Runtime” on page 2-15

“Do Not Rely on Changing Directory or Path to Control the Execution of MATLAB Files” on page 2-16

“Use ismcc and isdeployed Functions To Execute Deployment-Specific Code Paths” on page 2-16

“Gradually Refactor Applications That Depend on Noncompilable Functions” on page 2-17

“Do Not Create or Use Nonconstant Static State Variables” on page 2-17

Compiled Applications Do Not Process MATLAB Files at Runtime

The MATLAB Compiler was designed so that you can deploy locked down functionality. Deployable MATLAB files are suspended or frozen at the time MATLAB Compiler encrypts them—they do not change from that point onward. This does not mean that you cannot deploy a flexible application—it means that *you must design your application with flexibility in mind*. If you want the end user to be able to choose between two different methods, for example, they both must be compiled in.

The MCR only works on MATLAB code that was encrypted when the component was built. Any function or process that dynamically generates new MATLAB code will not work against the MCR.

Some MATLAB toolboxes, such as the Neural Network Toolbox™ product, generate MATLAB code dynamically. Because the MCR only executes encrypted MATLAB files, and the Neural Network Toolbox generates unencrypted MATLAB files, some functions in the Neural Network Toolbox cannot be deployed.

Similarly, functions that need to examine the contents of a MATLAB function file cannot be deployed. `HELP`, for example, is dynamic and not available in

deployed mode. You can use `LOADLIBRARY` in deployed mode if you provide it with a MATLAB function prototype.

Instead of compiling the function that generates the MATLAB code and attempting to deploy it, perform the following tasks:

- 1 Run the code once in MATLAB to obtain your generated function.
- 2 Compile the MATLAB code with MATLAB Compiler, including the generated function.

Tip Another alternative to using `EVAL` or `FEVAL` is using anonymous function handles.

If you require the ability to create MATLAB code for dynamic runtime processing, your end-users must have an installed copy of MATLAB.

Do Not Rely on Changing Directory or Path to Control the Execution of MATLAB Files

In general, good programming practices advise against redirecting a program search path dynamically within the code. Many developers are prone to this behavior since it mimics the actions they usually perform on the command line. However, this can lead to problems when deploying code.

For example, in a deployed application, the MATLAB and Java paths are fixed and cannot change. Therefore, any attempts to change these paths (using the `cd` command or the `addpath` command) fails

If you find you cannot avoid placing `addpath` calls in your MATLAB code, use `ismcc` and `isdeployed`. See the next section for details.

Use `ismcc` and `isdeployed` Functions To Execute Deployment-Specific Code Paths

The `isdeployed` function allows you to specify which portion of your MATLAB code is deployable, and which is not. Such specification minimizes your compilation errors and helps create more efficient, maintainable code.

For example, you find it unavoidable to use `addpath` when writing your `startup.m`. Using `ismcc` and `isdeployed`, you specify when and what is compiled and executed.

For an example of using `isdeployed`, see “Passing Arguments to and from a Standalone Application”.

Gradually Refactor Applications That Depend on Noncompilable Functions

Over time, refactor, streamline, and modularize MATLAB code containing non-compilable or non-deployable functions that use `ismcc` and `isdeployed`. Your eventual goal is “graceful degradation” of non-deployable code. In other words, the code must present the end user with as few obstacles to deployment as possible until it is practically eliminated.

Partition your code into design-time and run-time code sections:

- *Design-time code* is code that is currently evolving. Almost all code goes through a phase of perpetual rewriting, debugging, and optimization. In some toolboxes, such as the Neural Network Toolbox product, the code goes through a period of self-training as it reacts to various data permutations and patterns. Such code is almost never designed to be deployed.
- *Run-time code*, on the other hand, has solidified or become stable—it is in a finished state and is ready to be deployed by the end user.

Consider creating a separate directory for code that is not meant to be deployed or for code that calls undeployable code.

Do Not Create or Use Nonconstant Static State Variables

Avoid using the following:

- Global variables in MATLAB code
- Static variables in MEX-files
- Static variables in Java code

The state of these variables is persistent and shared with everything in the process.

When deploying applications, using persistent variables can cause problems because the MCR process runs in a single thread. You cannot load more than one of these non-constant, static variables into the same process. In addition, these static variables do not work well in multithreaded applications.

When programming with builder components, you should be aware that an instance of the MCR is created for each instance of a new class. If the same class is instantiated again using a different variable name, it is attached to the MCR created by the previous instance of the same class. In short, if an assembly contains n unique classes, there will be maximum of n instances of MCRs created, each corresponding to one or more instances of one of the classes.

If you must use static variables, bind them to instances. For example, defining instance variables in a Java class is preferable to defining the variable as `static`.

Note This guideline does not apply to MATLAB Builder EX. When programming with Microsoft Excel, you can assign global variables to large matrices that persist between calls.

Working with MATLAB Data Files Using Load and Save

If your deployed application uses MATLAB data files (MAT-files), it is helpful to code `LOAD` and `SAVE` functions to manipulate the data and store it for later processing.

- Use `isdeployed` to determine if your code is running in or out of the MATLAB workspace.
- Specify the data file by either using `WHICH` (to locate its full path name) define it relative to the location of `ctfroot`.
- All MAT-files are unchanged after `mcc` runs. These files are not encrypted when written to the CTF archive.

For more information about CTF archives, see “The Role of the Component Technology File (CTF Archive)” on page 2-11.

See the `ctfroot` reference page for more information about `ctfroot`.

Use the following example as a template for manipulating your MATLAB data inside, and outside, of MATLAB.

Using Load/Save Functions to Process MATLAB Data for Deployed Applications

The following example specifies three MATLAB data files:

- `user_data.mat`
- `userdata/extra_data.mat`
- `../externdata/extern_data.mat`

1 Navigate to `install_root\extern\examples\Data_Handling`.

2 Compile `ex_loadsave.m` with the following `mcc` command:

```
mcc -mv ex_loadsave.m -a 'user_data.mat' -a
 './userdata/extra_data.mat' -a
 '../externdata/extern_data.mat'
```

ex_loadsave.m

```
function ex_loadsave
% This example shows how to work with the
% "load/save" functions on data files in
% deployed mode. There are three source data files
% in this example.
% user_data.mat
% userdata/extra_data.mat
% ../externdata/extern_data.mat
%
% Compile this example with the mcc command:
% mcc -mC ex_loadsave.m -a 'user_data.mat' -a
% './userdata/extra_data.mat'
% -a '../externdata/extern_data.mat'
% All the folders under the current main MATLAB file directory will
% be included as
% relative path to ctroot; All other folders will have the
% folder
% structure included in the ctf archive file from root of the
% disk drive.
%
% If a data file is outside of the main MATLAB file path,
% the absolute path will be
% included in ctf and extracted under ctroot. For example:
% Data file
% "c:\$matlabroot\examples\externdata\extern_data.mat"
% will be added into ctf and extracted to
% "$ctfroot\$matlabroot\examples\externdata\extern_data.mat".
%
% All mat/data files are unchanged after mcc runs. There is
% no encryption on these user included data files. They are
% included in the ctf archive.
%
% The target data file is:
% ./output/saved_data.mat
% When writing the file to local disk, do not save any files
% under ctroot since it may be refreshed and deleted
% when the application isnext started.
```

```

%==== load data file =====
if isdeployed
 % In deployed mode, all file under CTFroot in the path are loaded
 % by full path name or relative to $ctfroot.
 % LOADFILENAME1=which(fullfile(ctfroot,mfilename,'user_data.mat'));
 % LOADFILENAME2=which(fullfile(ctfroot,'userdata','extra_data.mat'));
 LOADFILENAME1=which(fullfile('user_data.mat'));
 LOADFILENAME2=which(fullfile('extra_data.mat'));
 % For external data file, full path will be added into ctf;
 % you don't need specify the full path to find the file.
 LOADFILENAME3=which(fullfile('extern_data.mat'));
else
 %running the code in MATLAB
 LOADFILENAME1=fullfile(matlabroot,'extern','examples','compiler',
 'Data_Handling','user_data.mat');
 LOADFILENAME2=fullfile(matlabroot,'extern','examples','compiler',
 'Data_Handling','userdata','extra_data.mat');
 LOADFILENAME3=fullfile(matlabroot,'extern','examples','compiler',
 'externdata','extern_data.mat');
end

% Load the data file from current working directory
disp(['Load A from : ',LOADFILENAME1]);
load(LOADFILENAME1,'data1');
disp('A= ');
disp(data1);

% Load the data file from sub directory
disp(['Load B from : ',LOADFILENAME2]);
load(LOADFILENAME2,'data2');
disp('B= ');
disp(data2);

% Load extern data outside of current working directory
disp(['Load extern data from : ',LOADFILENAME3]);
load(LOADFILENAME3);
disp('ext_data= ');
disp(ext_data);

%==== multiple the data matrix by 2 =====

```

```
result = data1*data2;
disp('A * B = ');
disp(result);

%==== save the new data to a new file =====
SAVEPATH=strcat(pwd,filesep,'output');
if ( ~isdir(SAVEPATH))
 mkdir(SAVEPATH);
end
SAVEFILENAME=strcat(SAVEPATH,filesep,'saved_data.mat');
disp(['Save the A * B result to : ',SAVEFILENAME]);
save(SAVEFILENAME, 'result');
```

Programming

To access a Java component built and packaged by the MATLAB Builder JA product, you must first unpackage and install components so you can use them on a particular machine. See Chapter 1, “Getting Started” for more information.

- “About the MATLAB® Builder JA API” on page 3-3
- “Importing Classes ” on page 3-8
- “Creating an Instance of the Class” on page 3-9
- “Passing Arguments to and from Java” on page 3-13
- “Passing Java Objects by Reference” on page 3-27
- “Handling Errors” on page 3-34
- “Managing Native Resources” on page 3-40
- “Improving Data Access Using the MCR User Data Interface and MATLAB® Builder JA” on page 3-44
- “Dynamically Specifying Run-Time Options to the MCR” on page 3-50
- “Handling Data Conversion Between Java and MATLAB” on page 3-53
- “Setting Java Properties” on page 3-55
- “Blocking Execution of a Console Application that Creates Figures” on page 3-57
- “Ensuring Multi-Platform Portability” on page 3-60
- “Using MCR Component Cache and MWComponentOptions” on page 3-62
- “Learning About Java Classes and Methods by Exploring the Javadoc” on page 3-65

Note For examples of these tasks, see Chapter 5, “Sample Java Applications”.

For information about deploying your application after you complete these tasks, see “How Does Component Deployment Work?” on page 1-3.

About the MATLAB Builder JA API

In this section...

“Understanding the MATLAB® Builder JA API Data Conversion Classes” on page 3-3

“Automatic Conversion to MATLAB Types” on page 3-4

“Understanding Function Signatures Generated by the MATLAB® Builder JA Product” on page 3-5

“Adding Fields to Data Structures and Data Structure Arrays” on page 3-6

“Returning Data from MATLAB to Java” on page 3-7

Understanding the MATLAB Builder JA API Data Conversion Classes

When writing your Java application, you can represent your data using objects of any of the data conversion classes. Alternatively, you can use standard Java data types and objects.

The data conversion classes are built as a class hierarchy that represents the major MATLAB array types.

Note This discussion provides conceptual information about the classes. For details, see `com.mathworks.toolbox.javabuilder` in the product “Documentation Set”.

This discussion assumes you have a working knowledge of the Java programming language and the Java Software Developer’s Kit (SDK). This is not intended to be a discussion on how to program in Java. Refer to the documentation that came with your Java SDK for general programming information.

Overview of Classes and Methods in the Data Conversion Class Hierarchy

The root of the data conversion class hierarchy is the `MWArray` abstract class. The `MWArray` class has the following subclasses representing the major MATLAB types: `MWNumericArray`, `MWLogicalArray`, `MWCharArray`, `MWCellArray`, and `MWStructArray`.

Each subclass stores a reference to a native MATLAB array of that type. Each class provides constructors and a basic set of methods for accessing the underlying array's properties and data. To be specific, `MWArray` and the classes derived from `MWArray` provide the following:

- Constructors and finalizers to instantiate and dispose of MATLAB arrays
- `get` and `set` methods to read and write the array data
- Methods to identify properties of the array
- Comparison methods to test the equality or order of the array
- Conversion methods to convert to other data types

Advantage of Using Data Conversion Classes

The `MWArray` data conversion classes let you pass native type parameters directly without using explicit data conversion. If you pass the same array frequently, you might improve the performance of your program by storing the array in an instance of one of the `MWArray` subclasses.

Automatic Conversion to MATLAB Types

Note Because the conversion process is automatic (in most cases), you do not need to understand the conversion process to pass and return arguments with MATLAB Builder JA components.

When you pass an `MWArray` instance as an input argument, the encapsulated MATLAB array is passed directly to the method being called.

In contrast, if your code uses a native Java primitive or array as an input parameter, the builder converts it to an instance of the appropriate `MWArray`

class before it is passed to the method. The builder can convert any Java string, numeric type, or any multidimensional array of these types to an appropriate `MWArray` type, using its data conversion rules. See “Data Conversion Rules” on page 9-9 for a list of all the data types that are supported along with their equivalent types in MATLAB.

The conversion rules apply not only when calling your own methods, but also when calling constructors and factory methods belonging to the `MWArray` classes.

Note There are some data types commonly used in MATLAB that are not available as native Java types. Examples are cell arrays and arrays of complex numbers. Represent these array types as instances of `MWCellArray` and `MWNumericArray`, respectively.

Understanding Function Signatures Generated by the MATLAB Builder JA Product

The Java programming language now supports optional function arguments in the way that MATLAB does with `varargin` and `varargout`. To support this feature of MATLAB, the builder generates a single overloaded Java method that accommodates any number of input arguments. This behavior is an enhancement over previous versions of `varargin` support that only handled a limited number of arguments.

Note In addition to handling optional function arguments, the overloaded Java methods that wrap MATLAB functions handle data conversion. See “Automatic Conversion to MATLAB Types” on page 3-4 for more details.

Understanding MATLAB Function Signatures

As background, recall that the generic MATLAB function has the following structure:

```
function [Out1, Out2, ..., varargout]=  
 foo(In1, In2, ..., varargin)
```

To the *left* of the equal sign, the function specifies a set of explicit and optional return arguments.

To the *right* of the equal sign, the function lists explicit *input* arguments followed by one or more optional arguments.

Each argument represents a MATLAB type. When you include the `varargin` or `varargout` argument, you can specify any number of inputs or outputs beyond the ones that are explicitly declared.

Overloaded Methods in Java That Encapsulate MATLAB Code

When the MATLAB Builder JA product encapsulates your MATLAB code, it creates an overloaded method that implements the MATLAB functions. This overloaded method corresponds to a call to the generic MATLAB function for each combination of the possible number and type of input arguments.

In addition to encapsulating input arguments, the builder creates another method, which represents the output arguments, or return values, of the MATLAB function. This additional overloaded method takes care of return values for the encapsulated MATLAB function. This method of encapsulating the information about return values simulates the `m1x` interface in the MATLAB Compiler product.

These overloaded methods are called the standard interface (encapsulating input arguments) and the `m1x` interface (encapsulating return values). See “Programming Interfaces Generated by the MATLAB® Builder JA Product” on page 9-13 for details.

Adding Fields to Data Structures and Data Structure Arrays

When adding fields to data structures and data structure arrays, do so using standard programming techniques. Do not use the `set` command as a shortcut.

For examples of how to correctly add fields to data structures and data structure arrays, see the programming examples in Chapter 5, “Sample Java Applications”.

Returning Data from MATLAB to Java

All data returned from a method coded in MATLAB is passed as an instance of the appropriate `MWArray` subclass. For example, a MATLAB cell array is returned to the Java application as an `MWCellArray` object.

Return data is *not* converted to a Java type. If you choose to use a Java type, you must convert to that type using the `toArray` method of the `MWArray` subclass to which the return data belongs.

Importing Classes

To use a component generated by the MATLAB Builder JA product:

- 1 Import MATLAB libraries with the Java `import` function, for example:

```
import com.mathworks.toolbox.javabuilder.*;
```

- 2 Import the component classes created by the builder, for example:

```
import com.mathworks.componentname.classname;
```

Tip It is important to note the difference between the component and the package names. The component name is the last part of the full package name, and is what is used in the .JAR file (and the embedded CTF file within the JAR). For example, in `mcc -W java:com.mathworks.demos.HelloDemo hello.m`, the component name is `demos` and the package name is `com.mathworks.demos`.

Note When you use the MATLAB Builder JA product to create classes, you must create those classes on the same operating system to which you are deploying them for development (or for use by end users running an application). For example, if your goal is to deploy an application to end users to run on Windows, you must create the Java classes with the MATLAB Builder JA product running on Windows.

The reason for this limitation is that although the `.jar` file itself might be platform independent, the `.jar` file is dependent on the embedded `.ctf` file, which is intrinsically platform dependent. It is possible to make your `.ctf` file platform independent in certain circumstances; see “Ensuring Multi-Platform Portability” on page 3-60 for more details.

Creating an Instance of the Class

In this section...

“What Is an Instance?” on page 3-9

“Code Fragment: Instantiating a Java Class” on page 3-9

What Is an Instance?

As with any Java class, you need to instantiate the classes you create with the MATLAB Builder JA product before you can use them in your program.

Suppose you build a component named `MyComponent` with a class named `MyClass`. Here is an example of creating an instance of the `MyClass` class:

```
MyClass ClassInstance = new MyClass();
```

Code Fragment: Instantiating a Java Class

The following Java code shows how to create an instance of a class that was built with MATLAB Builder JA. The application uses a Java class that encapsulates a MATLAB function, `myprimes`.

```
/*
 * usemyclass.java uses myclass
 */

/* Import all com.mathworks.toolbox.javabuilder classes */
import com.mathworks.toolbox.javabuilder.*;

/* Import all com.mycompany.mycomponent classes */
import com.mycompany.mycomponent.*;

/*
 * usemyclass class
 */
public class usemyclass
{
 /** Constructs a new usemyclass */
 public usemyclass()
```

```
{
 super();
}

/* Returns an array containing the primes between 0 and n */
public double[] getprimes(int n) throws MWException
{
 myclass cls = null;
 Object[] y = null;

 try
 {
 cls = new myclass();
 y = cls.myprimes(1, new Double((double)n));
 return (double[])((MWArray)y[0]).getData();
 }

 catch (MWException e) {
 // something went wrong while
 // initializing the component - the
 // MWException's message contains more information
 }

 finally
 {
 MWArray.disposeArray(y);
 if (cls != null)
 cls.dispose();
 }
}
```

The `import` statements at the beginning of the program import packages that define all the classes that the program requires. These classes are defined in `javabuilder.*` and `mycomponent.*`; the latter defines the class `myclass`.

The following statement instantiates the class `myclass`:

```
cls = new myclass();
```


The following statement calls the class method `myprimes`:

```
y = cls.myprimes(1, new Double((double)n));
```

The sample code passes a `java.lang.Double` to the `myprimes` method. The `java.lang.Double` is automatically converted to the `double` data type required by the encapsulated MATLAB `myprimes` function.

When `myprimes` executes, it finds all prime numbers between 0 and the input value and returns them in a MATLAB double array. This array is returned to the Java program as an `MWNumericArray` with its `MWClassID` property set to `MWClassID.DOUBLE`.

The `myprimes` method encapsulates the `myprimes` function.

myprimes Function

The code for `myprimes` is as follows:

```
function p = myprimes(n)
% MYPRIMES Returns the primes between 0 and n.
% P = MYPRIMES(N) Returns the primes between 0 and n.
% This file is used as an example for the MATLAB
% Builder for Java product.

% Copyright 2001-2010 The MathWorks, Inc.

if length(n) ~= 1
 error('N must be a scalar');
end

if n < 2
 p = zeros(1,0);
 return
end

p = 1:2:n;
q = length(p);
p(1) = 2;

for k = 3:2:sqrt(n)
```

```
 if p((k+1)/2)
 p(((k*k+1)/2):k:q) = 0;
 end
end

p = (p(p>0));
```

Passing Arguments to and from Java

In this section...

“Format” on page 3-13

“Manual Conversion of Data Types” on page 3-13

“Automatic Conversion to a MATLAB Type” on page 3-14

“Specifying Optional Arguments” on page 3-16

“Handling Return Values” on page 3-21

Format

When you invoke a method on a MATLAB Builder JA component, the input arguments received by the method must be in the MATLAB internal array format. You can either convert them yourself within the calling program, or pass the arguments as Java data types, which are then automatically converted by the calling mechanism.

To convert them yourself, use instances of the `MWArray` classes; in this case you are using *manual conversion*. Storing your data using the classes and data types defined in the Java language means that you are relying on *automatic conversion*. Most likely, you will use a combination of manual and automatic conversion.

Manual Conversion of Data Types

To manually convert to one of the standard MATLAB data types, use the `MWArray` data conversion classes provided by the builder. For class reference and usage information, see the `com.mathworks.toolbox.javabuilder` package.

Code Fragment: Using `MWNumericArray`

The Magic Square example (“The Magic Square Example” on page 1-18) exemplifies manual conversion. The following code fragment from that program shows a `java.lang.Double` argument that is converted to an `MWNumericArray` type that can be used by the MATLAB function without further conversion:

```
MWNumericArray dims = null;
dims = new MWNumericArray(Double.valueOf(args[0]),
 MWClassID.DOUBLE);

result = theMagic.makesqr(1, dims);
```

Code Fragment: Passing an MWArray. This example constructs an `MWNumericArray` of type `MWClassID.DOUBLE`. The call to `myprimes` passes the number of outputs, 1, and the `MWNumericArray`, `x`:

```
x = new MWNumericArray(n, MWClassID.DOUBLE);
cls = new myclass();
y = cls.myprimes(1, x);
```

MATLAB Builder JA product converts the `MWNumericArray` object to a MATLAB scalar `double` to pass to the MATLAB function.

Automatic Conversion to a MATLAB Type

When passing an argument only a small number of times, it is usually just as efficient to pass a primitive Java type or object. In this case, the calling mechanism converts the data for you into an equivalent MATLAB type.

For instance, either of the following Java types would be automatically converted to the MATLAB `double` type:

- A Java `double` primitive
- An object of class `java.lang.Double`

For reference information about data conversion (tables showing each Java type along with its converted MATLAB type, and each MATLAB type with its converted Java type), see “Data Conversion Rules” on page 9-9.

Code Fragment: Automatic Data Conversion

When calling the `makesqr` method used in the `getmagic` application, you could construct an object of type `MWNumericArray`. Doing so would be an example of manual conversion. Instead, you could rely on automatic conversion, as shown in the following code fragment:

```
result = M.makesqr(1, arg[0]);
```

In this case, a Java double is passed as `arg[0]`.

Here is another example:

```
result = theFourier.plotfft(3, data, new Double(interval));
```

In this Java statement, the third argument is of type `java.lang.Double`. According to conversion rules, the `java.lang.Double` automatically converts to a MATLAB 1-by-1 double array.

Code Fragment: Passing a Java Double Object

The example calls the `myprimes` method with two arguments. The first specifies the number of arguments to return. The second is an object of class `java.lang.Double` that passes the one data input to `myprimes`.

```
cls = new myclass();  
y = cls.myprimes(1, new Double((double)n));
```

This second argument is converted to a MATLAB 1-by-1 double array, as required by the MATLAB function. This is the default conversion rule for `java.lang.Double`.

Code Fragment: Passing an MWArray

This example constructs an `MWNumericArray` of type `MWClassID.DOUBLE`. The call to `myprimes` passes the number of outputs, 1, and the `MWNumericArray`, `x`.

```
x = new MWNumericArray(n, MWClassID.DOUBLE);  
cls = new myclass();  
y = cls.myprimes(1, x);
```

`builder` converts the `MWNumericArray` object to a MATLAB scalar double to pass to the MATLAB function.

Code Fragment: Calling MArray Methods

The conversion rules apply not only when calling your own methods, but also when calling constructors and factory methods belonging to the `MArray` classes.

For example, the following code fragment calls the constructor for the `MWNumericArray` class with a Java `double` as the input argument:

```
double Adata = 24;
MWNumericArray A = new MWnumericArray(Adata);
System.out.println("Array A is of type " + A.classID());
```

The builder converts the input argument to an instance of `MWNumericArray`, with a `ClassID` property of `MWClassID.DOUBLE`. This `MWNumericArray` object is the equivalent of a MATLAB 1-by-1 `double` array.

When you run this example, the result is as follows:

```
Array A is of type double
```

Changing the Default by Specifying the Type

When calling an `MArray` class method constructor, supplying a specific data type causes the MATLAB Builder JA product to convert to that type instead of the default.

For example, in the following code fragment, the code specifies that `A` should be constructed as a MATLAB 1-by-1 16-bit integer array:

```
double Adata = 24;
MWNumericArray A = new MWnumericArray(Adata, MWClassID.INT16);
System.out.println("Array A is of type " + A.classID());
```

When you run this example, the result is as follows:

```
Array A is of type int16
```

Specifying Optional Arguments

So far, the examples have not used MATLAB functions that have `varargin` or `varargout` arguments. Consider the following MATLAB function:

```

function y = mysum(varargin)
% MYSUM Returns the sum of the inputs.
% Y = MYSUM(VARARGIN) Returns the sum of the inputs.
% This file is used as an example for the MATLAB
% Builder for Java product.

% Copyright 2001-2010 The MathWorks, Inc.

y = sum([varargin{:}]);

```

This function returns the sum of the inputs. The inputs are provided as a `varargin` argument, which means that the caller can specify any number of inputs to the function. The result is returned as a scalar double.

Code Fragment: Passing Variable Numbers of Inputs

The MATLAB Builder JA product generates a Java interface to this function as follows:

```

/* mlx interface - List version*/
public void mysum(List lhs, List rhs)
 throws MWException
{
 (implementation omitted)
}
/* mlx interface - Array version*/
public void mysum(Object[] lhs, Object[] rhs)
 throws MWException
{
 (implementation omitted)
}

/* standard interface - no inputs */
public Object[] mysum(int nargsout) throws MWException
{
 (implementation omitted)
}

/* standard interface - variable inputs */
public Object[] mysum(int nargsout, Object varargin)

```

```
 throws MException
 {
 (implementation omitted)
 }
```

In all cases, the `varargin` argument is passed as type `Object`. This lets you provide any number of inputs in the form of an array of `Object`, that is `Object[]`, and the contents of this array are passed to the compiled MATLAB function in the order in which they appear in the array. Here is an example of how you might use the `mysum` method in a Java program:

```
public double getsum(double[] vals) throws MException
{
 myclass cls = null;
 Object[] x = {vals};
 Object[] y = null;

 try
 {
 cls = new myclass();
 y = cls.mysum(1, x);
 return ((MWNumericArray)y[0]).getDouble(1);
 }

 finally
 {
 MWArray.disposeArray(y);
 if (cls != null)
 cls.dispose();
 }
}
```

In this example, an `Object` array of length 1 is created and initialized with a reference to the supplied `double` array. This argument is passed to the `mysum` method. The result is known to be a scalar `double`, so the code returns this `double` value with the statement:

```
return ((MWNumericArray)y[0]).getDouble(1);
```


Cast the return value to `MWNumericArray` and invoke the `getDouble(int)` method to return the first element in the array as a primitive double value.

Code Fragment: Passing Array Inputs. The next example performs a more general calculation:

```
public double getsum(Object[] vals) throws MWException
{
 myclass cls = null;
 Object[] x = null;
 Object[] y = null;

 try
 {
 x = new Object[vals.length];
 for (int i = 0; i < vals.length; i++)
 x[i] = new MWNumericArray(vals[i], MWClassID.DOUBLE);

 cls = new myclass();
 y = cls.mysum(1, x);
 return ((MWNumericArray)y[0]).getDouble(1);
 }
 finally
 {
 MWArray.disposeArray(x);
 MWArray.disposeArray(y);
 if (cls != null)
 cls.dispose();
 }
}
```

This version of `getsum` takes an array of `Object` as input and converts each value to a double array. The list of double arrays is then passed to the `mysum` function, where it calculates the total sum of each input array.

Code Fragment: Passing a Variable Number of Outputs

When present, `varargout` arguments are handled in the same way that `varargin` arguments are handled. Consider the following MATLAB function:

```
function varargout = randvectors
```

```
% RANDVECTORS Returns a list of random vectors.
% VARARGOUT = RANDVECTORS Returns a list of random
% vectors such that the length of the ith vector = i.
% This file is used as an example for the MATLAB
% Builder for Java product.

% Copyright 2001-2010 The MathWorks, Inc.

for i=1:nargout
 varargout{i} = rand(1, i);
end
```

This function returns a list of random double vectors such that the length of the *i*th vector is equal to *i*. The MATLAB Compiler product generates a Java interface to this function as follows:

```
/* mlx interface - List version */
public void randvectors(List lhs, List rhs) throws MWException
{
 (implementation omitted)
}
/* mlx interface Array version */
public void randvectors(Object[] lhs,
 Object[] rhs) throws MWException
{
 (implementation omitted)
}
/* Standard interface no inputs*/
public Object[] randvectors(int nargout) throws MWException
{
 (implementation omitted)
}
```

Code Fragment: Passing Optional Arguments with the Standard Interface. Here is one way to use the `randvectors` method in a Java program:

```
public double[][] getrandvectors(int n) throws MWException
{
 myClass cls = null;
```

```
Object[] y = null;

try
{
 cls = new myclass();
 y = cls.randvectors(n);
 double[][] ret = new double[y.length][];

 for (int i = 0; i < y.length; i++)
 ret[i] = (double[])((MArray)y[i]).getData();
 return ret;
}

finally
{
 MArray.disposeArray(y);
 if (cls != null)
 cls.dispose();
}
}
```

The `getrandvectors` method returns a two-dimensional `double` array with a triangular structure. The length of the *i*th row equals *i*. Such arrays are commonly referred to as *jagged* arrays. Jagged arrays are easily supported in Java because a Java matrix is just an array of arrays.

Handling Return Values

The previous examples used the fact that you knew the type and dimensionality of the output argument. In the case that this information is unknown, or can vary (as is possible in MATLAB programming), the code that calls the method might need to query the type and dimensionality of the output arguments.

There are several ways to do this. Do one of the following:

- Use reflection support in the Java language to query any object for its type.
- Use several methods provided by the `MArray` class to query information about the underlying MATLAB array.

- Coercing to a specific type using the `toArray` methods.

Code Fragment: Using Java Reflection

This code sample calls the `myprimes` method, and then determines the type using reflection. The example assumes that the output is returned as a numeric matrix but the exact numeric type is unknown.

```
public void getprimes(int n) throws MWException
{
 myclass cls = null;
 Object[] y = null;

 try
 {
 cls = new myclass();
 y = cls.myprimes(1, new Double((double)n));
 Object a = ((MWArray)y[0]).toArray();

 if (a instanceof double[][][])
 {
 double[][][] x = (double[][][])a;

 /* (do something with x...) */
 }

 else if (a instanceof float[][][])
 {
 float[][][] x = (float[][][])a;

 /* (do something with x...) */
 }

 else if (a instanceof int[][][])
 {
 int[][][] x = (int[][][])a;

 /* (do something with x...) */
 }
 }
}
```

```
else if (a instanceof long[][])
{
 long[][] x = (long[][])a;

 /* (do something with x...) */
}

else if (a instanceof short[][])
{
 short[][] x = (short[][])a;

 /* (do something with x...) */
}

else if (a instanceof byte[][])
{
 byte[][] x = (byte[][])a;

 /* (do something with x...) */
}

else
{
 throw new MWException(
 "Bad type returned from myprimes");
}
}
```

This example uses the `toArray` method to return a Java primitive array representing the underlying MATLAB array. The `toArray` method works just like `getData` in the previous examples, except that the returned array has the same dimensionality as the underlying MATLAB array.

Code Fragment: Using MWArray Query

The next example uses the `MWArray classID` method to determine the type of the underlying MATLAB array. It also checks the dimensionality by calling `numberOfDimensions`. If any unexpected information is returned, an exception is thrown. It then checks the `MWClassID` and processes the array accordingly.

```
public void getprimes(int n) throws MWException
{
 myclass cls = null;
 Object[] y = null;

 try
 {
 cls = new myclass();
 y = cls.myprimes(1, new Double((double)n));
 MWClassID clsid = ((MWArray)y[0]).classID();

 if (!clsid.isNumeric() ||
 ((MWArray)y[0]).numberOfDimensions() != 2)
 {
 throw new MWException("Bad type
 returned from myprimes");
 }

 if (clsid == MWClassID.DOUBLE)
 {
 double[][] x = (double[][])((MWArray)y[0]).toArray();

 /* (do something with x...) */
 }

 else if (clsid == MWClassID.SINGLE)
 {
 float[][] x = (float[][])((MWArray)y[0]).toArray();

 /* (do something with x...) */
 }

 else if (clsid == MWClassID.INT32 ||
 clsid == MWClassID.UINT32)
 {
 int[][] x = (int[][])((MWArray)y[0]).toArray();

 /* (do something with x...) */
 }
 }
}
```

```
else if (clsid == MWClassID.INT64 ||
 clsid == MWClassID.UINT64)
{
 long[][] x = (long[][])((MArray)y[0]).toArray();

 /* (do something with x...) */
}

else if (clsid == MWClassID.INT16 ||
 clsid == MWClassID.UINT16)
{
 short[][] x = (short[][])((MArray)y[0]).toArray();

 /* (do something with x...) */
}

else if (clsid == MWClassID.INT8 ||
 clsid == MWClassID.UINT8)
{
 byte[][] x = (byte[][])((MArray)y[0]).toArray();

 /* (do something with x...) */
}
}
finally
{
 MArray.disposeArray(y);
 if (cls != null)
 cls.dispose();
}
}
```

Code Fragment: Using toTypeArray Methods

The next example demonstrates how you can coerce or force data to a specified numeric type by invoking any of the *toTypeArray* methods. These methods return an array of Java types matching the primitive type specified in the name of the called method. The data is coerced or forced to the primitive type

specified in the method name. Note that when using these methods, data will be truncated when needed to allow conformance to the specified data type.

```
Object results = null;
try {
 // call a compiled MATLAB function
 results = myobject.myfunction(2);

 // first output is known to be a numeric matrix
 MWArray resultA = (MWNumericArray) results[0];
 double[][] a = (double[][]) resultA.toDoubleArray();

 // second output is known to be
 // a 3-dimensional numeric array
 MWArray resultB = (MWNumericArray) results[1];
 Int[][][] b = (Int[][][]) resultB.toIntArray();
}
finally {
 MWArray.disposeArray(results);
}
```


Passing Java Objects by Reference

In this section...

“MATLAB Array” on page 3-27

“Wrapping and Passing Java Objects to MATLAB Functions with MWJavaObjectRef” on page 3-27

MATLAB Array

MWJavaObjectRef, a special subclass of MWArray, can be used to create a MATLAB array that references Java objects. For detailed usage information on this class, constructor, and associated methods, see the MWJavaObjectRef page in the Javadoc or search for MWJavaObjectRef in the MATLAB Help browser **Search** field.

Wrapping and Passing Java Objects to MATLAB Functions with MWJavaObjectRef

You can create a MATLAB code wrapper around Java objects using MWJavaObjectRef. Using this technique, you can pass objects by reference to MATLAB functions, clone a Java object inside a MATLAB Builder JA component, as well as perform other object marshalling specific to the MATLAB Compiler product. The examples in this section present some common use cases.

Code Fragment: Passing a Java Object into a MATLAB Builder JA Component

To pass an object into a MATLAB Builder JA component:

- 1 Use MWJavaObjectRef to wrap your object.
- 2 Pass your object to a MATLAB function. For example:

```
/* Create an object */
java.util.Hashtable<String,Integer> hash =
 new java.util.Hashtable<String,Integer>();
hash.put("One", 1);
```

```
hash.put("Two", 2);
System.out.println("hash: ");
System.out.println(hash.toString());

/* Create a MWJavaObjectRef to wrap this object */
origRef = new MWJavaObjectRef(hash);

/* Pass it to an MATLAB function that lists its methods, etc */
result = theComponent.displayObj(1, origRef);
MWArray.disposeArray(origRef);
```

For reference, here is the source code for `displayObj.m`:

displayObj.m.

```
function className = displayObj(h)

disp('-----');
disp('Entering MATLAB function')
h
className = class(h)
whos('h')
methods(h)

disp('Leaving MATLAB function')
disp('-----');
```

Code Fragment: Cloning an Object Inside a Builder Component

You can also use `MWJavaObjectRef` to clone an object inside a MATLAB Builder JA component. Continuing with the example in “Code Fragment: Passing a Java Object into a MATLAB® Builder JA Component” on page 3-27, do the following:

- 1** Add to the original hash.
- 2** Clone the object.
- 3** (Optional) Continue to add items to each copy. For example:

```

origRef = new MWJavaObjectRef(hash);
System.out.println("hash:");
System.out.println(hash.toString());
result = theComponent.addToHash(1, origRef);

outputRef = (MWJavaObjectRef)result[0];

/* We can typecheck that the reference contains a */
/* Hashtable but not <String,Integer>; */
/* this can cause issues if we get a Hashtable<wrong,wrong>. */
java.util.Hashtable<String, Integer> outHash =
 (java.util.Hashtable<String,Integer>)(outputRef.get());

/* We've added items to the original hash, cloned it, */
/* then added items to each copy */
System.out.println("hash:");
System.out.println(hash.toString());
System.out.println("outHash:");
System.out.println(outHash.toString());

```

For reference, here is the source code for `addToHash.m`:

addToHash.m.

```

function h2 = addToHash(h)
%ADDTOHASH Add elements to a java.util.Hashtable<String, Integer>
% This file is used as an example for the
% MATLAB Builder JA product.

% Copyright 2001-2010 The MathWorks, Inc.
% $Revision: 1.1.6.35.2.1 $ $Date: 2010/07/14 20:56:41 $

% Validate input
if ~isa(h,'java.util.Hashtable')
 error('addToHash:IncorrectType', ...
 'addToHash expects a java.util.Hashtable');
end

% Add an item
h.put('From MATLAB',12);

```

```
% Clone the Hashtable and add items to both resulting objects
h2 = h.clone();
h.put('Orig',20);
h2.put('Clone',21);
```

Code Fragment: Passing a Date into a Component and Getting a Date from a Component

In addition to passing in created objects, as in “Code Fragment: Passing a Java Object into a MATLAB® Builder JA Component” on page 3-27, you can also use `MWJavaObjectRef` to pass in Java utility objects such as `java.util.date`. To do so, perform the following steps:

- 1 Get the current date and time using the Java object `java.util.date`.
- 2 Create an instance of `MWJavaObjectRef` in which to wrap the Java object.
- 3 Pass it to an MATLAB function that performs further processing, such as `nextWeek.m`. For example:

```
/* Get the current date and time */
java.util.Date nowDate = new java.util.Date();
System.out.println("nowDate:");
System.out.println(nowDate.toString());

/* Create a MWJavaObjectRef to wrap this object */
origRef = new MWJavaObjectRef(nowDate);

/* Pass it to a MATLAB function that calculates one week */
/* in the future */
result = theComponent.nextWeek(1, origRef);

outputRef = (MWJavaObjectRef)result[0];
java.util.Date nextWeekDate =
 (java.util.Date)outputRef.get();
System.out.println("nextWeekDate:");
System.out.println(nextWeekDate.toString());
```

For reference, here is the source code for `nextWeek.m`:

nextWeek.m.

```

function nextWeekDate = nextWeek(nowDate)
%NEXTWEEK Given one Java Date, calculate another
% one week in the future
% This file is used as an example for the
% MATLAB Builder JA product.

% Copyright 2001-2010 The MathWorks, Inc.
% $Revision: 1.1.6.35.2.1 $ $Date: 2010/07/14 20:56:41 $

% Validate input
if ~isa(nowDate,'java.util.Date')
 error('nextWeekDate:IncorrectType', ...
 'nextWeekDate expects a java.util.Date');
end

% Use java.util.Calendar to calculate one week later
% than the supplied
% java.util.Date
cal = java.util.Calendar.getInstance();
cal.setTime(nowDate);
cal.add(java.util.Calendar.DAY_OF_MONTH, 7);
nextWeekDate = cal.getTime();

```

Returning Java Objects Using unwrapJavaObjectRefs

If you want actual Java objects returned from a component (without the MATLAB wrapping), use `unwrapJavaObjectRefs`.

This method recursively connects a single `MWJavaObjectRef` or a multidimensional array of `MWJavaObjectRef` objects to a reference or array of references.

The following code snippets show two examples of calling `unwrapJavaObjectRefs`:

Code Snippet: Returning a Single Reference or Reference to an Array of Objects with unwrapJavaObjectRefs.

```

Hashtable<String,Integer> myHash =

```

```
 new Hashtable<String,Integer>());
myHash.put("a", new Integer(3));
myHash.put("b", new Integer(5));
MWJavaObjectRef A =
 new MWJavaObjectRef(new Integer(12));
System.out.println("A referenced the object: "
 + MWJavaObjectRef.unwrapJavaObjectRefs(A));

MWJavaObjectRef B = new MWJavaObjectRef(myHash);
Object bObj = (Object)B;
System.out.println("B referenced the object: "
 + MWJavaObjectRef.unwrapJavaObjectRefs(bObj))
```

Produces the following output:

```
A referenced the object: 12
B referenced the object: {b=5, a=3}
```

Code Snippet: Returning an Array of References with unwrapJavaObjectRefs.

```
MWJavaObjectRef A =
 new MWJavaObjectRef(new Integer(12));
MWJavaObjectRef B =
 new MWJavaObjectRef(new Integer(104));
Object[] refArr = new Object[2];
refArr[0] = A;
refArr[1] = B;
Object[] objArr =
 MWJavaObjectRef.unwrapJavaObjectRefs(refArr);
System.out.println("refArr referenced the objects: " +
 objArr[0] + " and " + objArr[1]);
```

Produces the following output:

```
refArr referenced the objects: 12 and 104
```

Optimization Example Using MWJavaObjectRef

For a full example of how to use MWJavaObjectRef to create a reference to a Java object and pass it to a component, see “Optimization Example” on page 5-39.

Handling Errors

In this section...

“Error Overview” on page 3-34

“Handling Checked Exceptions” on page 3-34

“Handling Unchecked Exceptions” on page 3-37

Error Overview

Errors that occur during execution of a MATLAB function or during data conversion are signaled by a standard Java exception. This includes MATLAB run-time errors as well as errors in your MATLAB code.

In general, there are two types of exceptions in Java: checked exceptions and unchecked exceptions.

Handling Checked Exceptions

Checked exceptions must be declared as thrown by a method using the Java language throws clause. MATLAB Builder JA components support one checked exception: `com.mathworks.toolbox.javabuilder.MWException`. This exception class inherits from `java.lang.Exception` and is thrown by every MATLAB Compiler generated Java method to signal that an error has occurred during the call. All normal MATLAB run-time errors, as well as user-created errors (e.g., a calling error in your MATLAB code) are manifested as `MWExceptions`.

The Java interface to each MATLAB function declares itself as throwing an `MWException` using the throws clause. For example, the `myprimes` MATLAB function shown previously has the following interface:

```
/* mlx interface List version */
public void myprimes(List lhs, List rhs) throws MWException
{
 (implementation omitted)
}
/* mlx interface Array version */
public void myprimes(Object[] lhs, Object[] rhs)
```


```

 throws MWException
{
 (implementation omitted)
}
/* Standard interface  no inputs*/
public Object[] myprimes(int nargout) throws MWException
{
 (implementation omitted)
}
/* Standard interface  one input*/
public Object[] myprimes(int nargout, Object n)
 throws MWException
{
 (implementation omitted)
}

```

Any method that calls `myprimes` must do one of two things:

- Catch and handle the `MWException`.
- Allow the calling program to catch it.

The following two sections provide examples of each.

Code Fragment: Handling an Exception in the Called Function

The `getprimes` example shown here uses the first of these methods. This method handles the exception itself, and does not need to include a `throws` clause at the start.

```

public double[] getprimes(int n)
{
 myclass cls = null;
 Object[] y = null;

 try
 {
 cls = new myclass();
 y = cls.myprimes(1, new Double((double)n));
 return (double[])((MWArray)y[0]).getData();
 }
}

```

```
 /* Catches the exception thrown by myprimes */
 catch (MWException e)
 {
 System.out.println("Exception: " + e.toString());
 return new double[0];
 }

 finally
 {
 MWArray.disposeArray(y);
 if (cls != null)
 cls.dispose();
 }
}
```

Note that in this case, it is the programmer's responsibility to return something reasonable from the method in case of an error.

The `finally` clause in the example contains code that executes after all other processing in the `try` block is executed. This code executes whether or not an exception occurs or a control flow statement like `return` or `break` is executed. It is common practice to include any cleanup code that must execute before leaving the function in a `finally` block. The documentation examples use `finally` blocks in all the code samples to free native resources that were allocated in the method.

For more information on freeing resources, see “Managing Native Resources” on page 3-40.

Code Fragment: Handling an Exception in the Calling Function

In this next example, the method that calls `myprimes` declares that it throws an `MWException`:

```
public double[] getprimes(int n) throws MWException
{
 myclass cls = null;
 Object[] y = null;
```

```
try
{
 cls = new myclass();
 y = cls.myprimes(1, new Double((double)n));
 return (double[])((MArray)y[0]).getData();
}

finally
{
 MArray.disposeArray(y);
 if (cls != null)
 cls.dispose();
}
}
```

Handling Unchecked Exceptions

Several types of unchecked exceptions can also occur during the course of execution. Unchecked exceptions are Java exceptions that do not need to be explicitly declared with a throws clause. The MArray API classes all throw unchecked exceptions.

All unchecked exceptions thrown by MArray and its subclasses are subclasses of `java.lang.RuntimeException`. The following exceptions can be thrown by MArray:

- `java.lang.RuntimeException`
- `java.lang.ArrayStoreException`
- `java.lang.NullPointerException`
- `java.lang.IndexOutOfBoundsException`
- `java.lang.NegativeArraySizeException`

This list represents the most likely exceptions. Others might be added in the future.

Code Fragment: Catching General Exceptions

You can easily rewrite the `getprimes` example to catch any exception that can occur during the method call and data conversion. Just change the catch clause to catch a general `java.lang.Exception`.

```
public double[] getprimes(int n)
{
 myclass cls = null;
 Object[] y = null;

 try
 {
 cls = new myclass();
 y = cls.myprimes(1, new Double((double)n));
 return (double[])((MArray)y[0]).getData();
 }

 /* Catches the exception thrown by anyone */
 catch (Exception e)
 {
 System.out.println("Exception: " + e.toString());
 return new double[0];
 }

 finally
 {
 MArray.disposeArray(y);
 if (cls != null)
 cls.dispose();
 }
}
```

Code Fragment: Catching Multiple Exception Types

This second, and more general, variant of this example differentiates between an exception generated in a compiled method call and all other exception types by introducing two catch clauses as follows:

```
public double[] getprimes(int n)
{
```

```
myclass cls = null;
Object[] y = null;

try
{
 cls = new myclass();
 y = cls.myprimes(1, new Double((double)n));
 return (double[])((MArray)y[0]).getData();
}

/* Catches the exception thrown by myprimes */
catch (MWException e)
{
 System.out.println("Exception in MATLAB call: " +
 e.toString());
 return new double[0];
}

/* Catches all other exceptions */
catch (Exception e)
{
 System.out.println("Exception: " + e.toString());
 return new double[0];
}

finally
{
 MArray.disposeArray(y);
 if (cls != null)
 cls.dispose();
}
}
```

The order of the catch clauses here is important. Because `MWException` is a subclass of `Exception`, the catch clause for `MWException` must occur before the catch clause for `Exception`. If the order is reversed, the `MWException` catch clause will never execute.

Managing Native Resources

In this section...

“What Are Native Resources?” on page 3-40

“Using Garbage Collection Provided by the JVM” on page 3-40

“Using the dispose Method” on page 3-41

“Overriding the Object.Finalize Method” on page 3-43

What Are Native Resources?

When your code accesses Java classes created by the MATLAB Builder JA product, your program uses native resources, which exist outside the control of the Java Virtual Machine (JVM).

Specifically, each *MWArray* data conversion class is a wrapper class that encapsulates a MATLAB *mxArray*. The encapsulated MATLAB array allocates resources from the native memory heap.

Note Native arrays should always be explicitly freed. Because the Java wrapper is small and the *mxArray* is relatively large, the JVM memory manager may not call the garbage collector before the native memory becomes exhausted or badly fragmented.

Using Garbage Collection Provided by the JVM

When you create a new instance of a Java class, the JVM allocates and initializes the new object. When this object goes out of scope, or becomes otherwise unreachable, it becomes eligible for garbage collection by the JVM. The memory allocated by the object is eventually freed when the garbage collector is run.

When you instantiate *MWArray* classes, the encapsulated MATLAB also allocates space for native resources, but these resources are not visible to the JVM and are not eligible for garbage collection by the JVM. These resources are not released by the class finalizer until the JVM determines that it is appropriate to run the garbage collector.

The resources allocated by `MWArray` objects can be quite large and can quickly exhaust your available memory. To avoid exhausting the native memory heap, `MWArray` objects should be explicitly freed as soon as possible by the application that creates them.

Using the `dispose` Method

The best technique for freeing resources for classes created by the MATLAB Builder JA product is to call the `dispose` method explicitly. Any Java object, including an `MWArray` object, has a `dispose` method.

The `MWArray` classes also have a `finalize` method, called a finalizer, that calls `dispose`. Although you can think of the `MWArray` finalizer as a kind of safety net for the cases when you do not call `dispose` explicitly, keep in mind that you cannot determine exactly when the JVM calls the finalizer, and the JVM might not discover memory that should be freed.

Code Fragment: Using `dispose`

The following example allocates an approximate 8 MB native array. To the JVM, the size of the wrapped object is just a few bytes (the size of an `MWNumericArray` instance) and thus not of significant size to trigger the garbage collector. This example shows why it is good practice to free the `MWArray` explicitly.

```
/* Allocate a huge array */
int[] dims = {1000, 1000};
MWNumericArray a = MWNumericArray.newInstance(dims,
 MWClassID.DOUBLE, MWComplexity.REAL);
 .
 . (use the array)
 .

/* Dispose of native resources */
a.dispose();

/* Make it eligible for garbage collection */
a = null;
```

The statement `a.dispose()` frees the memory allocated by both the managed wrapper and the native MATLAB array.

The `MWArray` class provides two disposal methods: `dispose` and `disposeArray`. The `disposeArray` method is more general in that it disposes of either a single `MWArray` or an array of arrays of type `MWArray`.

Code Fragment: Using try-finally to Ensure Resources Are Freed

Typically, the best way to call the `dispose` method is from a `finally` clause in a `try-finally` block. This technique ensures that all native resources are freed before exiting the method, even if an exception is thrown at some point before the cleanup code.

Code Fragment: Using dispose in a finally Clause.

This example shows the use of `dispose` in a `finally` clause:

```
/* Allocate a huge array */
MWNumericArray a;
try
{
 int[] dims = {1000, 1000};
 a = MWNumericArray.newInstance(dims,
 MWClassID.DOUBLE, MWComplexity.REAL);
 .
 . (use the array)
 .
}

/* Dispose of native resources */
finally
{
 a.dispose();
 /* Make it eligible for garbage collection */
 a = null;
}
```


Overriding the `Object.Finalize` Method

You can also override the `Object.Finalize` method to help clean up native resources just before garbage collection of the managed object. Refer to your Java language reference documentation for detailed information on how to override this method.

Improving Data Access Using the MCR User Data Interface and MATLAB Builder JA

This feature provides a lightweight interface for easily accessing MCR data. It allows data to be shared between an MCR instance, the MATLAB code running on that MCR, and the wrapper code that created the MCR. Through calls to the MCR User Data interface API, you access MCR data through creation of a per-MCR-instance associative array of `mxArrays`, consisting of a mapping from string keys to `mxArray` values. Reasons for doing this include, but are not limited to:

- You need to supply run-time configuration information to a client running an application created with the Parallel Computing Toolbox. Configuration information may be supplied (and change) on a per-execution basis. For example, two instances of the same application may run simultaneously with different configuration files.
- You want to initialize the MCR with constant values that can be accessed by all your MATLAB applications
- You want to set up a global workspace — a global variable or variables that MATLAB and your client can access
- You want to store the state of any variable or group of variables

MATLAB Builder JA software supports per-MCR instance state access through an object-oriented API. Unlike MATLAB Compiler software, access to a per-MCR instance state is optional, rather than on by default. You can access this state by adding `setmcruserdata.m` and `getmcruserdata.m` to your deployment project or by specifying them on the command line. Alternatively, you use a helper function to call these methods as demonstrated in “Example: Supplying Run-Time Configuration Information for Parallel Computing Toolbox Applications” on page 3-45.

For more information, see “Improving Data Access Using the MCR User Data Interface” in the MATLAB Compiler User’s Guide.

Example: Supplying Run-Time Configuration Information for Parallel Computing Toolbox Applications

Following is a complete example of how you can use the MCR User Data Interface as a mechanism to specify a configuration .mat file for Parallel Computing Toolbox applications.

Step 1: Write Your PCT Code

- 1 Compile `sample_pct.m` in MATLAB. By default, the code uses the local scheduler, starts the workers, and evaluates the result.

```
function speedup = sample_pct (n)
warning off all;
tic
if(ischar(n))
 n=str2double(n);
end
for ii = 1:n
 (cov(sin(magic(n)+rand(n,n))));
end
time1 =toc;
matlabpool('open',4);
tic
parfor ii = 1:n
 (cov(sin(magic(n)+rand(n,n))));
end
time2 =toc;
disp(['Normal loop times: ' num2str(time1) ...
 ',parallel loop time: ' num2str(time2) ]);
disp(['parallel speedup: ' num2str(1/(time2/time1)) ...
 ' times faster than normal']);
matlabpool('close','force');
disp('done');
speedup = (time1/time2);
```

- 2 Run the code as follows:

```
a = sample_pct(200)
```

3 Verify that you get the following results;

```
Starting matlabpool using the 'local'
 configuration ... connected to 4 labs.
Normal loop times: 1.4625, parallel loop time: 0.82891
parallel speedup: 1.7643 times faster than normal
Sending a stop signal to all the labs ... stopped.
Did not find any pre-existing parallel jobs created
by matlabpool.
done
a =
 1.7643
```

Step 2: Set the Parallel Computing Toolbox Configuration

In order to compile MATLAB code to a Java package and utilize the Parallel Computing Toolbox, the `mcruserdata` must be set directly from MATLAB. There is no Java API available to access the `MCRUserdata` as there is for C and C++ applications built with MATLAB Compiler.

To set the `mcruserdata` from MATLAB, create an `init` function in your Java class. This is a separate MATLAB function that uses `setmcruserdata` to set the Parallel Computing Toolbox configuration once. You then call your other functions to utilize the Parallel Computing Toolbox functions.

Create the following `init` function:

```
function init_sample_pct
% Set the Parallel Configuration file:
if(isdeployed)
 [matfile, matpath,c] = uigetfile('*.*mat');
 % let the USER select file
 setmcruserdata('ParallelConfigurationFile',[matpath matfile]);
end
```

Step 3: Compile Your Function with the Deployment Tool or the Command Line

You can compile your function from the command line by entering the following:

```
mcc -S -W 'java:parallelComponent,PctClass' init_sample_pct.m sample_pct.m
```

Alternately, you can use the Deployment Tool as follows:

- 1 Follow the steps in “Creating the Magic Square Java Component” on page 1-21 to compile your application. When the compilation finishes, a new folder (with the same name as the project) is created. This folder contains two subfolders: `distrib` and `src`.

Project Name	parallelComponent
Class Name	PctClass
File to Compile	pct_sample.m and init_pct_sample.m

- 2 To deploy the compiled application, copy the `distrib` folder, which contains the following, to your end users. The packaging function of `deploytool` offers a convenient way to do this.

- `parallelComponent.jar`
- `javabuilder.jar`
- MCR installer
- MAT file containing cluster configuration information

Note The end-user’s target machine must have access to the cluster.

Step 4: Write the Java Driver Application

Write the following Java driver application to use the component, as follows, using a Java-compatible IDE such as Eclipse™:

```
import com.mathworks.toolbox.javabuilder.*;
import parallelComponent.*;

public class JavaParallelClass
{
 public static void main(String[] args)
```

```
{
  MWArray A = null;
  PctClass C = null;
  Object[] B = null;
  try
  {
 C = new PctClass();
 /* Set up the MCR with Parallel Data */
 C.init_sample_pct();
 A = new MWNumericArray(200);
 B = C.sample_pct(1, A);
 System.out.println(" The Speed Up was:" + B[0]);
  }
  catch (Exception e)
  {
 System.out.println("The error is " + e.toString());
  }
  finally
  {
 MWArray.disposeArray(A);
 C.dispose();
  }
}
```

The output is as follows:

```
(UIGETFILE brings up the window to select the MAT file)
Starting matlabpool using the 'myconfig' configuration
... connected to 4 labs.
Normal loop times: 2.6641, parallel loop time: 1.2568
parallel speedup: 2.1198 times faster than normal
Sending a stop signal to all the labs ... stopped.
Did not find any pre-existing parallel jobs created
by matlabpool.

done
The Speed Up was:2.1198
```

Compiling and Running the Application Without Using an IDE. If you are not using an IDE, compile the application using command-line Java, as follows:

Note Enter these commands on a single line, using the semi-colon as a delimiter.

```
javac -classpath .;C:\pct_compile\javaApp\parallelComponent.jar;  
 install_root/toolbox/javabuilder/jar/javabuilder.jar  
JavaParallelClass.java
```

Run the application from the command-line, as follows:

```
java -classpath .;C:\pct_compile\javaApp\parallelComponent.jar;  
 install_root/toolbox/javabuilder/jar/javabuilder.jar  
JavaParallelClass
```

Dynamically Specifying Run-Time Options to the MCR

In this section...

“What Run-Time Options Can You Specify?” on page 3-50

“Setting and Retrieving MCR Option Values Using MWApplication” on page 3-50

What Run-Time Options Can You Specify?

As of R2009a, you can pass MCR run-time options `-nojvm`, `-nodisplay`, and `-logfile` to MATLAB Builder JA from the client application using two classes in `javabuilder.jar`:

- `MWApplication`
- `MWMCROption`

Setting and Retrieving MCR Option Values Using MWApplication

The `MWApplication` class provides several static methods to set MCR option values and also to retrieve them. The following table lists static methods supported by this class.

MWApplication Static Methods	Purpose
<code>MWApplication.initialize(MWMCROption... options);</code>	Passes MCR options (see “Specifying Run-Time Options Using MWMCROption” on page 3-51)
<code>MWApplication.isMCRInitialized();</code>	Returns <code>true</code> if MCR is initialized; otherwise returns <code>false</code>
<code>MWApplication.isMCRJVMEEnabled();</code>	Returns <code>true</code> if MCR is launched with JVM; otherwise returns <code>false</code>

MWApplication Static Methods	Purpose
<code>MWApplication.isMCRNoDisplaySet();</code>	Returns true if <code>MWMCROption.NODISPLAY</code> is used in <code>MWApplication.initialize</code> Note false is always returned on Windows systems since the <code>-nodisplay</code> option is not supported on Windows systems.
<code>MWApplication.getMCRLogfileName();</code>	Retrieves the name of the log file

Specifying Run-Time Options Using `MWMCROption`

`MWApplication.initialize` takes zero or more `MWMCROptions`.

Calling `MWApplication.initialize()` without any inputs launches the MCR with the following default values.

You must call `MWApplication.initialize()` before performing any other processing.

These options are all write-once, read-only properties.

MCR Run-Time Option	Default Values
<code>-nojvm</code>	false
<code>-logfile</code>	null
<code>-nodisplay</code>	false

Note If there are no MCR options being passed, you do not need to use `MWApplication.initialize` since initializing a MATLAB Builder JA component initializes the MCR with default options.

Use the following static members of `MWMCROption` to represent the MCR options you want to modify.

MWMCROption Static Members	Purpose
<code>MWMCROption.NOJVM</code>	Launches the MCR without a Java Virtual Machine (JVM). When this option is used, the JVM launched by the client application is unaffected. The value of this option determines whether or not the MCR should attach itself to the JVM launched by the client application.
<code>MWMCROption.NODISPLAY</code>	Launches the MCR without display functionality.
<code>MWMCROption.logFile</code> (<code>"logfile.dat"</code>)	Allows you to specify a log file name (must be passed with a log file name).

Example: Passing and Retrieving MCR Option Values from a Java Application. Following is an example of how MCR option values are passed and retrieved from a client-side Java application:

```
MWApplication.initialize(MWMCROption.NOJVM,
 MWMCROption.logFile("logfile.dat"),MWMCROption.NODISPLAY);
System.out.println(MWApplication.getMCRLogfileName());
System.out.println(MWApplication.isMCRInitialized());
System.out.println(MWApplication.isMCRJVMEnabled());
System.out.println(MWApplication.isMCRNoDisplaySet()); //UNIX

//Following is the initialization
// of MATLAB Builder JA
// component
myclass cls = new myclass();
cls.hello();
```

Handling Data Conversion Between Java and MATLAB

In this section...

“Overview” on page 3-53

“Calling MWArray Methods” on page 3-53

“Creating Buffered Images from a MATLAB Array” on page 3-54

Overview

The call signature for a method that encapsulates a MATLAB function uses one of the MATLAB data conversion classes to pass arguments and return output. When you call any such method, all input arguments not derived from one of the MWArray classes are converted by the builder to the correct MWArray type before being passed to the MATLAB method.

For example, consider the following Java statement:

```
result = theFourier.plotfft(3, data, new Double(interval));
```

The third argument is of type `java.lang.Double`, which converts to a MATLAB 1-by-1 double array.

Calling MWArray Methods

The conversion rules apply not only when calling your own methods, but also when calling constructors and factory methods belonging to the MWArray classes. For example, the following code calls the constructor for the `MWNumericArray` class with a Java double input. The MATLAB Builder JA product converts the Java double input to an instance of `MWNumericArray` having a `ClassID` property of `MWClassID.DOUBLE`. This is the equivalent of a MATLAB 1-by-1 double array.

```
double Adata = 24;  
MWNumericArray A = new MWnumericArray(Adata);  
System.out.println("Array A is of type " + A.classID());
```

When you run this example, the results are as follows:

Array A is of type double

Specifying the Type

There is an exception: if you supply a specific data type in the same constructor, the MATLAB Builder JA product converts to that type rather than following the default conversion rules. Here, the code specifies that A should be constructed as a MATLAB 1-by-1 16-bit integer array:

```
double Adata = 24;
MWNumericArray A = new MWnumericArray(Adata, MWClassID.INT16);
System.out.println("Array A is of type " + A.classID());
```

When you run this example, the results are as follows:

Array A is of type int16

Creating Buffered Images from a MATLAB Array

Use the `renderArrayData` method to:

- Create a buffered image from data in a given MATLAB array.
- Verify the array is of three dimensions (height, width, and color component).
- Verify the color component order is red, green, and blue.

Search on `renderArrayData` in the Javadoc for information on input parameters, return values, exceptions thrown, and examples.

For a complete example of `renderArrayData`'s implementation, see .

Setting Java Properties

In this section...

“How to Set Java System Properties” on page 3-55

“Ensuring a Consistent GUI Appearance” on page 3-55

How to Set Java System Properties

Set Java system properties in one of two ways:

- *In the Java statement.* Use the syntax: `java -Dpropertyname=value`, where *propertyname* is the name of the Java system property you want to set and *value* is the value to which you want the property set.
- *In the Java code.* Insert the following statement in your Java code near the top of the `main` function, before you initialize any Java components:

```
System.setProperty(key,value)
```

key is the name of the Java system property you want to set, and *value* is the value to which you want the property set.

Ensuring a Consistent GUI Appearance

After developing your initial GUI using the MATLAB Builder JA product, subsequent GUIs that you develop may inherit properties of the MATLAB GUI, rather than properties of your initial design. To preserve your original look and feel, set the `mathworks.DisableSetLookAndFeel` Java system property to `true`.

Code Fragment: Setting `DisableSetLookAndFeel`

The following are examples of how to set `mathworks.DisableSetLookAndFeel` using the techniques in “How to Set Java System Properties” on page 3-55:

- In the Java statement:

```
java -classpath X:/mypath/tomy/javabuilder.jar  
-Dmathworks.DisableSetLookAndFeel=true
```

- In the Java code:

```
Class A {  
main () {  
 System.getProperties().set("mathworks.DisableSetLookAndFeel","true");  
 foo f = newFoo();  
 }  
}
```

Blocking Execution of a Console Application that Creates Figures

In this section...

“waitForFigures Method” on page 3-57

“Code Fragment: Using waitForFigures to Block Execution of a Console Application” on page 3-58

waitForFigures Method

The MATLAB Builder JA product adds a special `waitForFigures` method to each Java class that it creates. `waitForFigures` takes no arguments. Your application can call `waitForFigures` any time during execution.

The purpose of `waitForFigures` is to block execution of a calling program as long as figures created in encapsulated MATLAB code are displayed. Typically you use `waitForFigures` when:

- There are one or more figures open that were created by a Java component created by the MATLAB Builder JA product.
- The method that displays the graphics requires user input before continuing.
- The method that calls the figures was called from `main()` in a console program.

When `waitForFigures` is called, execution of the calling program is blocked if any figures created by the calling object remain open.

Caution Use care when calling the `waitForFigures` method. Calling this method from an interactive program like Microsoft Excel can hang the application. Call this method *only* from console-based programs.

Code Fragment: Using `waitForFigures` to Block Execution of a Console Application

The following example illustrates using `waitForFigures` from a Java application. The example uses a Java component created by the MATLAB Builder JA product; the object encapsulates MATLAB code that draws a simple plot.

- 1 Create a work folder for your source code. In this example, the folder is `D:\work\plotdemo`.
- 2 In this folder, create the following MATLAB file:

```
drawplot.m

function drawplot()
 plot(1:10);
```

- 3 Use the MATLAB Builder JA product to create a Java component with the following properties:

Package name	examples
Class name	Plotter

- 4 Create a Java program in a file named `runplot.java` with the following code:

```
import com.mathworks.toolbox.javabuilder.*;
import examples.Plotter;

public class runplot {
 public static void main(String[] args) {
 try {
 plotter p = new Plotter();
 try {
 p.showPlot();
 p.waitForFigures();
 }
 finally {
 p.dispose();
 }
 }
 }
}
```


```
 }  
  }  
  catch (MWException e) {  
 e.printStackTrace();  
  }  
}  
}
```

- 5 Compile the application with the `javac` command. For an example, see “Testing the Java Component in a Java Application” on page 1-30.

When you run the application, the program displays a plot from 1 to 10 in a MATLAB figure window. The application ends when you dismiss the figure.

Note To see what happens without the call to `waitForFigures`, comment out the call, rebuild the application, and run it. In this case, the figure is drawn and is immediately destroyed as the application exits.

Ensuring Multi-Platform Portability

CTF archives containing only MATLAB files are platform independent, as are .jar files. These files can be used out of the box on any platform providing that the platform has either MATLAB or the MCR installed.

However, if your CTF archive or JAR file contains MEX-files, which are platform dependent, do the following:

- 1 Compile your MEX-file once on each platform where you want to run your MATLAB Builder JA application.

For example, if you are running on a Windows machine, and you want to also run on the Linux® 64-bit platform, compile *my_mex.c* twice (once on a PC to get *my_mex.mexw32* and then again on a Linux 64-bit machine to get *my_mex.mexa64*).

- 2 Create the MATLAB Builder JA component on one platform using the `mcc` command, using the `-a` flag to include the MEX-file compiled on the other platform(s). In the example above, run `mcc` on Windows and include the `-a` flag to include *my_mex.mexa64*. In this example, the `mcc` command would be:

```
mcc -W 'java:mycomp,myclass' my_matlab_file.m -a my_mex.mexa64
```

Note In this example, it is not necessary to explicitly include *my_mex.mexw32* (providing you are running on Windows). This example assumes that *my_mex.mexw32* and *my_mex.mexa64* reside in the same folder.

For example, if you are running on a Windows machine and you want to ensure portability of the CTF file for a MATLAB Builder JA component that invokes the *yprimes.c* file (from *matlabroot\extern\examples\mex*) on the Linux 64-bit platform, execute the following `mcc` command:

```
mcc -W 'java:mycomp,myclass' callyprime.m -a yprime.mexa64
```

where *callyprime.m* can be a simple MATLAB function as follows:

```
function callyprime
disp(yprime(1,1:4));
```

Ensure the `yprime.mexa64` file is in the same folder as your Windows MEX-file.

Tip If you are unsure if your JAR file contains MEX-files, do the following:

- 1** Run `mcc` with the `-v` option to list the names of the MEX-files. See “-v Verbose” in the MATLAB Compiler documentation for more information.
- 2** Obtain appropriate versions of these files from the version of MATLAB installed on your target operating system.
- 3** Include these versions in the archive by running `mcc` with the `-a` option as documented in this section. See “-a Add to Archive” in the MATLAB Compiler documentation for more information.

Caution Some toolbox functionality will not be deployable when compiled into a Java component and run on a platform other than the one compiled on. This is because some toolbox code includes data that may be platform specific. If this is the case, you can only deploy the application to like platforms. For example, the Image Processing Toolbox function `IMHIST` will fail if deployed cross-platform with an `undefined function` error.

JAR files produced by MATLAB Builder JA are tested and qualified to run on platforms supported by MATLAB. See the Platform Roadmap for MATLAB for more information.

Using MCR Component Cache and MWComponentOptions

In this section...

“MWComponentOptions” on page 3-62

“Selecting Options” on page 3-62

“Setting Options” on page 3-63

MWComponentOptions

As of R2007b, CTF data is now automatically extracted directly from the JAR file with no separate CTF or *componentnamemcr* folder needed on the target machine. This behavior is helpful when storage space on a file system is limited.

If you don't want to use this feature, use the `MWComponentOptions` class to specify how the MATLAB Builder JA product handles CTF data extraction and utilization.

Selecting Options

Choose from the following `CtfSource` or `ExtractLocation` instantiation options to customize how the MATLAB Builder JA product manages CTF content with `MWComponentOptions`:

- `CtfSource` — This option specifies where the CTF file may be found for an extracted component. It defines a binary data stream comprised of the bits of the CTF file. The following values are objects of some type extending `MWCtfSource`:
 - `MWCtfSource.NONE` — Indicates that no CTF file is to be extracted. This implies that the extracted CTF data is already accessible somewhere on your file system. This is a public, static, final instance of `MWCtfSource`.
 - `MWCtfFileSource` — Indicates that the CTF data resides within a particular file location that you specify. This class takes a `java.io.File` object in its constructor.
 - `MWCtfDirectorySource` — Indicates a folder to be scanned when instantiating the component: if a file with a `.ctf` suffix is found in the

folder you supply, the CTF archive bits are loaded from that file. This class takes a `java.io.File` object in its constructor.

- `MWCtfStreamSource` — Allows CTF bits to be read and extracted directly from a specified input stream. This class takes a `java.io.InputStream` object in its constructor.
- `ExtractLocation` — This option specifies where the extracted CTF content is to be located. Since the MCR requires all CTF content be located somewhere on your file system, use the desired `ExtractLocation` option, along with the component type information, to define a unique location. A value for this option is an instance of the class `MWCtfExtractLocation`. An instance of this class can be created by passing a `java.io.File` or `java.lang.String` into the constructor to specify the file system location to be used or one of these predefined, static final instances may be used:
 - `MWCtfExtractLocation.EXTRACT_TO_CACHE` — Use to indicate that the CTF content is to be placed in the MCR component cache. This is the default setting for R2007a and forward (see “How Does the MATLAB® Builder JA Product Use JAR Files?” on page 1-27).
 - `MWCtfExtractLocation.EXTRACT_TO_COMPONENT_DIR` — Use when you want to locate the JAR or `.class` files from which the component has been loaded. If the location is found (e.g., it is on the file system), then the CTF data is extracted into the same folder. This option most closely matches the behavior of R2007a and previous releases.

Setting Options

Use the following methods to get or set the location where the CTF archive may be found for an extracted component:

- `getCtfSource()`
- `setCtfSource()`

Use the following methods to get or set the location where the extracted CTF content is to be located:

- `getExtractLocation()`
- `setExtractLocation()`

Example: Enabling MCR Component Cache, Utilizing CTF Content Already on Your System

If you want to enable the MCR Component Cache for a Java component (in this example, using the user-built Java class `MyModel`) utilizing CTF content already resident in your file system, instantiate `MWComponentOptions` using the following statements:

```
MWComponentOptions options = new MWComponentOptions();

// set options for the component by calling setter methods
// on `options'
options.setCtfSource(MWCtfSource.NONE);
 options.setExtractLocation(
 new MWCtfExtractLocation( C:\\readonlydir\\MyModel_mcr ));

// instantiate the component using the desired options
MyModel m = new MyModel(options);
```

Learning About Java Classes and Methods by Exploring the Javadoc

The documentation generated by Sun Microsystems, Inc.'s Javadoc can be a powerful resource when using the MATLAB Builder JA product. The Javadoc can be browsed from any MATLAB Help browser or the MathWorks Web site by entering the name of the class or method you want to learn more about in the search field.

Javadoc contains, among other information:

- Signatures that diagram method and class usage
- Parameters passed in, return values expected, and exceptions that can be thrown
- Examples demonstrating typical usage of the class or method

Deploying a Java Component Over the Web

- “About the WebFigures Feature” on page 4-2
- “Preparing to Implement WebFigures for MATLAB® Builder JA” on page 4-3
- “Quick Start: Implementing a Custom WebFigure” on page 4-9
- “Advanced Configuration of a WebFigure” on page 4-16

About the WebFigures Feature

Using the WebFigures feature in MATLAB Builder JA, you display MATLAB figures on a Web site for graphical manipulation by end users. This enables them to use their graphical applications from anywhere on the Web without the need to download MATLAB or other tools that can consume costly resources. End users do not need to have the MATLAB Compiler Runtime (MCR) installed on their systems to use WebFigures.

“Quick Start: Implementing a Custom WebFigure” on page 4-9 guides you through implementing the basic features of WebFigures, and lets you customize your configuration depending on your server architecture.

Supported Renderers for WebFigures

The MATLAB Builder JA WebFigures feature uses the same renderer used when the figure was originally created by default.

In MATLAB, the renderer is either explicitly specified for a figure or determined by the data being plotted. For more information about supported renderers in MATLAB, see <http://www.mathworks.com/support/tech-notes/1200/1201.html>.

Note The WebFigures feature does not support the `Painter` renderer due to technical limitations. If this renderer is requested, the `Zbuffer` renderer will be invoked before the data is displayed on the Web page.

Preparing to Implement WebFigures for MATLAB Builder JA

In this section...

“Your Role in the WebFigure Deployment Process” on page 4-3

“What You Need to Know to Implement WebFigures” on page 4-5

“Required Products” on page 4-5

“Assumptions About the Examples” on page 4-7

“Set DISPLAY on UNIX Systems” on page 4-8

Your Role in the WebFigure Deployment Process

Depending on your role in your organization, as well as a number of other criteria, you may need to implement either the beginning or the advanced configuration of WebFigures.

The table WebFigures for MATLAB® Builder™ JA Deployment Roles, Responsibilities, and Tasks on page 4-3 describes some of the different roles, or jobs, that MATLAB Builder JA users typically perform and which method of configuration they would most likely use when implementing WebFigures for MATLAB Builder JA.

WebFigures for MATLAB Builder JA Deployment Roles, Responsibilities, and Tasks

Role	Typical Responsibilities	Tasks
MATLAB programmer	<ul style="list-style-type: none"> Understand end-user business requirements and the mathematical models needed to support them. Write MATLAB code. Build an executable component with MATLAB tools (usually with support from a Java developer). 	<ul style="list-style-type: none"> Write and deploy MATLAB code, such as that in “Assumptions About the Examples” on page 4-7. Use “Quick Start: Implementing a Custom WebFigure” on page 4-9 to easily create a graphic, such as a MATLAB figure,

WebFigures for MATLAB Builder JA Deployment Roles, Responsibilities, and Tasks (Continued)

Role	Typical Responsibilities	Tasks
	<ul style="list-style-type: none"> • Package the component for distribution to end users. 	<p>that the end user can manipulate over the Web.</p>
<p>Java developer (business-service developer or front-end developer)</p>	<ul style="list-style-type: none"> • Design and configure the IT environment, architecture, or infrastructure. • Install deployable applications along with the proper version of the MCR. • Create mechanisms for exposing application functionality to the end user. 	<ul style="list-style-type: none"> • Use “Quick Start: Implementing a Custom WebFigure” on page 4-9 to easily create a graphic, such as a MATLAB figure, that the end user can manipulate over the Web. • Use “Advanced Configuration of a WebFigure” on page 4-16 to create a flexible, scalable implementation that can meet a number of varied architectural requirements.

What You Need to Know to Implement WebFigures

The following knowledge is assumed when you implement WebFigures for MATLAB Builder JA:

- If you are a MATLAB programmer:
 - A basic knowledge of MATLAB
- If you are a Java developer:
 - Knowledge of how to create a J2EE Web site on a J2EE-compliant Web server
 - Experience deploying MATLAB applications is helpful

Required Products

Install the following products to implement WebFigures for MATLAB Builder JA, depending on your role.

MATLAB Programmer

- MATLAB R2008b or later
- MATLAB Builder JA
- MATLAB Compiler
- MATLAB Compiler Runtime (see the system requirements at http://www.mathworks.com/support/sysreq/current_release/)

Java Developer

- Java Developer's Kit (JDK) (see the list of supported compilers at http://www.mathworks.com/support/compilers/current_release/).
- J2EE compliant Web server, such as Apache® Tomcat™
- Java Runtime Environment (JRE) (see the system requirements at http://www.mathworks.com/support/sysreq/current_release/)

Note At this time, only J2EE Web servers that use the Sun JVM support WebFigures.

Assumptions About the Examples

MATLAB Programmer

Role	Knowledge Base	Responsibilities
 MATLAB programmer	<ul style="list-style-type: none"> • MATLAB expert • No IT experience • No access to IT systems 	<ul style="list-style-type: none"> • Develops models; implements in MATLAB • Uses tools to create a component that is used by the Java developer

To work with the examples in this chapter:

- Assume the following MATLAB function has been created:

```
function df = getKnot()
 f = figure('Visible','off'); %Create a figure.
 %Make sure it isn't visible.
 knot; %Put something into figure.
 df = webfigure(f); %Give figure to function
 % and return the result.
 close(f); %Close the figure.
end
```

- Assume that the function `getKnot` has been deployed in a Java component (using Chapter 1, “Getting Started” for example) with a namespace of `MyComponent.MyComponentclass`.
- Assume the MATLAB Compiler Runtime (MCR) has been installed. If not, refer to “Install Your Application on Target Computers Without MATLAB Using the MATLAB Compiler Runtime (MCR)” on page 1-35 in the MATLAB Compiler documentation.

Set DISPLAY on UNIX Systems

If you are running a UNIX variant, such as Linux, WebFigures requires a display to be available in the Web server's environment in order for text labels to be rendered properly.

Set the `DISPLAY` environment variable to a valid X Server before running the WebFigure application.

Quick Start: Implementing a Custom WebFigure

MATLAB Programmer

Role	Knowledge Base	Responsibilities
 MATLAB programmer	<ul style="list-style-type: none"> • MATLAB expert • No IT experience • No access to IT systems 	<ul style="list-style-type: none"> • Develops models; implements in MATLAB • Uses tools to create a component that is used by the Java developer

Java Developer

Role	Knowledge Base	Responsibilities
 Java developer	<ul style="list-style-type: none"> • Little to no MATLAB experience • Moderate IT Experience • Java expert • Minimal access to IT systems 	<ul style="list-style-type: none"> • Integrates deployed component with the rest of the Java application • Integrates deployed MATLAB Figures with the rest of the Java application

Overview

By following the Quick Start procedure, both the WebFigure service and the page that has the WebFigure embedded in it will be set up to reside on a single server. This configuration allows you to quickly reference your WebFigure from a JSP page with minimal configuration.

Using the WebFigure Control On the Frontend Servers

Setting Up the Web Server

Ensure that your Web server is properly configured with the required components by doing the following:

- 1 Install the `javabuilder.jar` library. In all J2EE-compliant Web servers, there is a common library folder for global JAR files. Ensure that the `javabuilder.jar` library (`matlabroot/toolbox/javabuilder/jar/javabuilder.jar`) is installed into this folder.

Caution This file uses native resources. It is critical that it exist in your Web server's class PATH only once. Embedding this file into Web applications causes errors.

- 2 Install the `WebFigureQuickStart.war` Web application. MATLAB Builder JA ships with a default Web application that can be deployed into your server to test the configuration.

Ensure that the `WebFigureQuickStart.war` Web archive (`matlabroot/toolbox/javabuilder/jar/WebFigureQuickStart.war`) is installed on your Web server. This is usually accomplished by either referencing it from the configuration console, or moving the file into the server's `webapps` folder.

Creating the Default WebFigure

- 1 Start up your Web server.
- 2 Open a browser and navigate to the JSP file contained in the WebFigureQuickStart application. If you are running this locally, the URL is:
`http://hostName:portNumber/WebFigureQuickStart/WebFigureExample.jsp`

The following default figure page appears:

Behind the Scenes: How a WebFigure Is Referenced

The Web application that MathWorks ships contains a reference to a servlet in `WebFigureQuickStart.war` (installed in “Setting Up the Web Server” on page 4-10). The JSP file instantiates a deployed component that is also in `WebFigureQuickStart.war` and attaches it to the application scope of the server. It uses the JSP tag to reference the figure on the page.

Interacting with the Default WebFigure

Interact with the default figure on the page using your mouse:

- 1 Click one of the three control icons at the top of the figure to select the desired control.
- 2 Select the region of the figure you want to manipulate.
- 3 Click and drag to manipulate the figure. For example, to zoom in the figure, click the magnifying glass icon, then hover over the figure.

Creating a Custom WebFigure

After you access the default figure, add one of your own figures to the page you created:

- 1 Ensure you have done the following with the MATLAB code referenced in “Assumptions About the Examples” on page 4-7 (or your own MATLAB code):
 - Tested the code
 - Compiled the code using MATLAB Builder JA
 - Successfully generated the *yourcomponent.jar* file from the compilation.

For more information on this process, please see Chapter 1, “Getting Started” in this guide.

- 2 Test to ensure that your Web server is functioning. You can do this by creating a JSP Web page, deploying it to your server, and then attempting to access it.
- 3 Create a new Web application and an associated JSP file within that application. In the `web.xml` file for your Web application (in the `WEB-INF` folder in a Web application), add the following reference to the built-in `WebFigureServlet`:

```
<servlet>
  <servlet-name>WebFigures</servlet-name>
  <servlet-class>
 com.mathworks.toolbox.javabuilder.webfigures.WebFiguresServlet
  </servlet-class>
```

```

</servlet>
<servlet-mapping>
  <servlet-name>WebFigures</servlet-name>
  <url-pattern>/WebFigures/*</url-pattern>
</servlet-mapping>

```

- 4 Copy `MATLABROOT/toolbox/javabuilder/webfigures/webfigures.tld`, the WebFigures customer tag handler file, to the WEB-INF folder under your Web application directory.

- 5 In the JSP file, add a reference to the WebFigure tag by including the following line of code at the beginning of the file:

```

<%@ taglib
  prefix="wf"
  uri="http://www.mathworks.com/builderja/webfigures.tld"
%>

```

- 6 Add an actual WebFigure tag in the body of the page:

```

<wf:web-figure />

```

- 7 At this point, test that the configuration is working properly following the changes you previously made. By having an empty WebFigure tag, the WebFigureService automatically displays the default WebFigure and the resulting page should resemble that achieved in “Creating the Default WebFigure” on page 4-11.

- 8 Reference the previously built and deployed component from your JSP page:

- a Add the following import statement to your JSP page:

```

page import="yourComponentsPackage.YourComponentsClass" %>

```

- b Add the following import statement to invoke the WebFigure:

```

<%@ page import="com.mathworks.toolbox.javabuilder.webfigures.WebFigure" %>

```

- 9 Instantiate the deployed component and call the method that will return the WebFigure, as in this sample code:

```

<%


```

```
YourComponentClass myDeployedComponent = null;
try {
 //Instantiate the Deployed Component
 myDeployedComponent = new YourComponentClass();

 try {
 WebFigure webFigure = (WebFigure)
 (MWJavaObjectRef)myDeployedComponent.getSurf(1)[0].get();

 //Get the WebFigure from your function's output
 // and set it to the tag
 request.getSession().setAttribute("YourFigure", webFigure);
 }
 catch(ClassCastException e)
 {
 throw new Exception
 ("Issue casting deployed components
 outputs to WebFigure", e);
 }
}
catch (Exception e) {
 e.printStackTrace();
}
finally {
 //Dispose of the Deployed Component
 // (This is necessary since this has native resources.
 myDeployedComponent.dispose());
}
%>
<wf:web-figure name=" YourFigure " scope="session"/>
```


10 Run your application. Your custom WebFigure appears:

Advanced Configuration of a WebFigure

In this section...
“Overview” on page 4-16
“How Do WebFigures Work?” on page 4-18
“Installing WebFigureService” on page 4-19
“Getting the WebFigure Object from Your Method” on page 4-20
“Attaching a WebFigure” on page 4-21
“Using the WebFigure JSP Tag to Reference a WebFigure” on page 4-23
“Getting an Embeddable String That References a WebFigure Attached to a Cache” on page 4-26

Java Developer

Role	Knowledge Base	Responsibilities
 Java developer	<ul style="list-style-type: none"> • Little to no MATLAB experience • Moderate IT Experience • Java expert • Minimal access to IT systems 	<ul style="list-style-type: none"> • Integrates deployed component with the rest of the Java application • Integrates deployed MATLAB Figures with the rest of the Java application

Overview

The advanced configuration gives the experienced Java developer (possibly a business service developer or front-end developer) flexibility and control in configuring system architecture based on differing needs. For example, with the `WebFigureService` and the Web page on different servers, the administrator can optimally position the MCR (for performance reasons) or place customer-sensitive customer data behind a security firewall, if needed.

This section describes various ways to customize the basic WebFigures implementation described in “Quick Start: Implementing a Custom WebFigure” on page 4-9.

The advanced configuration offers more choices and adaptability for the user more familiar with Web environments and related technology, as illustrated by the following graphics.

Using the Web Figure Control On the Frontend Servers

Using Absolute Root to Keep the WebFigure Service Cluster Behind the Firewall

How Do WebFigures Work?

When choosing the best architecture for your configuration, it is important to understand the fundamental components that enable an application.

WebFigures is made up of several different components that work together:

- Your Web application
- Client-side code
- WebFigureService

- Your server's cache

When you enable a user to rotate a figure, for example, you are using standard AJAX techniques to request different static images depending on the requested orientation. `WebFiguresService` (which is exposed by referencing `WebFigureServlet` in `web.xml`) delivers the HTML and JavaScript™ to a browser, getting the defaults for a figure, and rendering a figure in any of its available orientations.

Your Web application calls one of your deployed components to get the specific `WebFigure`, and attaches it to your server's cache for `WebFiguresService` to use later. Your application also puts an HTML reference to your `WebFigure` on a page. This can either be done automatically using the JSP tag or manually by using `WebFigureHtmlGenerator`. This gives the client browser what it needs to request the client-side code.

The client-side JavaScript™ AJAX code provides a user experience similar to that in MATLAB when using a `FIGURE`. It provides rotation, zooming, and panning in a highly usable medium by using a JavaScript application that monitors for user interaction such as dragging or clicking with a mouse, and calls back into `WebFiguresService` to service those requests.

For example, when a user selects the rotate icon and clicks in the `WebFigureTag` and drags it, that drag translates to coordinates and issues a request for the new rotated image from `WebFiguresService`. A rotating cube is displayed so the user knows what orientation they are looking at. Since there is no efficient way to pass an actual `WebFigure` from your application to the client-side application and then back to `WebFiguresService`, the server's built-in cache is leveraged as a central repository.

Installing WebFigureService

In order for the client-side code to call back to request images, you need a reference to the built-in servlet in the application's `web.xml` file. This reference should look like this:

```
<servlet>
  <servlet-name>WebFigures</servlet-name>
  <servlet-class>
 com.mathworks.toolbox.javabuilder.webfigures.WebFiguresServlet
```

```
</servlet-class>
</servlet>
<servlet-mapping>
 <servlet-name>WebFigures</servlet-name>
 <url-pattern>/WebFigures/*</url-pattern>
</servlet-mapping>
```

Note You can rename the servlet and its mapping. If you do, you must reference it whenever you interact with either the `WebFigureHtmlGenerator` or the JSP tag (using the `root` attribute) so it can call back to the servlet. It is critical that the URL pattern you map to ends with the literal `/*`. This allows all end points to be redirected to the servlet. To test this end point at any time, navigate to it in a browser and you should see the default Web page. If you have `web.xml` set correctly in your application, the URL will look something like `http://hostName:portNumber/yourWebApplication/WebFigures`.

Getting the WebFigure Object from Your Method

Once you have a deployed component created using `WebFigures` returned by a MATLAB method, you need to access that object.

In MATLAB Builder JA, when a `WebFigure` Java Object is created in MATLAB code and returned, you convert that `MWJavaObjectRef` into a regular `WebFigure` in order to access it. For example:

```
try
{
 Object[] results = null;
 try
 {
 //This assumes there is only a single option
 // from your function
 // and it has no inputs.
 results = myDeployedComponent.getSurfPeaks(1);

 //Since we know the only output is the WebFigure
 // we get the MWJavaObjectRef from
 // the Object Array.
```

```

 //By calling "get" on the MWJavaObjectRef we
 // retrieve the
 // actual object from it.
 WebFigure myFigure =
 (WebFigure)((MWJavaObjectRef)results[0]).get();
 }
 finally
 {
 //Deployed Components use MWArrays which utilize
 // Native Resources.
 //The Java Garbage collector can not properly
 // clean up this memory so it is important to
 // dispose these resources.
 MWArray.disposeArray(results);
 }
}
catch(ClassCastException e)
{
 throw new Exception
 ("WebFigure object was not
 of Type WebFigure.", e);
}

```

Attaching a WebFigure

All components access available WebFigures is by using Web server cache mechanisms. This allows you to leverage built-in J2EE mechanisms to scale your servers into a farm and automatically propagate the session across the servers.

There are a number of ways to attach a WebFigure to a scope, depending on the state:

- Attaching to the session cache session
- Attaching to the application cache application

Attaching to the Session Cache

This cache is visible only to the current user in a system and is usually used to store user session-specific information.

Attaching to the session cache can be an ideal choice if the figure is valid only for a specific user, at a certain time. To do this, add the following line of code to a JSP scriptlet or a servlet:

```
//from a JSP scriptlet or a servlet to the Session cache  
request.getSession().setAttribute("myFigure", myFigure);
```

If you manually attached the figure, but want the JSP tag to reference it, you can add the tag attributes:

```
name="myFigure" scope="session"
```

Note The name given to the JSP tag must match the one used to attach it to a cache, and the name must be unique within that cache.

Attaching to the Application Cache

This cache is visible by all sessions in the current application. Attach to the application cache if you want to attach the figure globally for every page and servlet to use.

To attach to the Application scope, add the following line of code to a JSP scriptlet or a servlet:

```
//from a JSP scriptlet or a servlet to the Application cache  
request.getSession().getServletContext().setAttribute("GlobalFigure",  
myFigure);
```

If you manually attached the figure, but want the JSP tag to reference it, you can add the tag attributes:

```
name="GlobalFigure" scope="application"
```

Note The name given to the JSP tag must match the one used to attach it to a cache, and the name must be unique within that cache.

Using the WebFigure JSP Tag to Reference a WebFigure

Once the WebFigure has been retrieved from the function output (see “Getting the WebFigure Object from Your Method” on page 4-20), you can attach it to one of your server’s caches and reference it from the JSP tag.

Initializing the JSP Tag

Reference the tag library by adding the following line to a JSP page:

```
<%@ taglib
 prefix="wf"
 uri="http://www.mathworks.com/builderja/webfigures.tld"
%>
```

Note This code references the `.tld` file from the `WEB-INF` folder under your web application folder. This URI must be typed exactly as shown above for the name to properly resolve the reference. Once this tag has been referenced, you can add tags to the page similar to this:

```
<wf:web-figure />
```

Note If you use an empty tag as shown above, the default WebFigure appears. To bind the tag to your WebFigure, see “Attaching a WebFigure” on page 4-21.

Attributes of a WebFigure Tag

The key attributes for the WebFigure tag are name and scope. For each tag, use these parameters to indicate which figure to use in which cache on your server. Assuming you have attached a figure to the session cache using the string MyFigure (as shown in the “Attaching a WebFigure” on page 4-21), the JSP tag resembles this:

```
<wf:web-figure name="MyFigure" scope="session"/>
```

Use this table to reference the following WebFigure tag attributes.

WebFigure Tag Attributes and Their Default Values

Attribute Name	Description	Optional?	Default Value
name	Name used when attaching your figure to a cache. Case sensitive.	Yes	The name of the default WebFigure built into WebFigureService. If you provide an empty WebFigure tag, this figure is displayed.
scope	Scope that your figure has been saved to (either application or session).	Yes	If this is not specified, an error is thrown unless the name is also not specified. In this case, the default figure is attached to the session scope and is used.
style	Style attribute that you want embedded and attached to the iFrame.	Yes	If this is not passed, a basic iFrame is used.
height	Height of the iFrame that will be embedded.	Yes	If this is not passed, the height of the WebFigure is retrieved from cache.

WebFigure Tag Attributes and Their Default Values (Continued)

Attribute Name	Description	Optional?	Default Value
width	Width of the iFrame that will be embedded.	Yes	If this is not passed, the width of the WebFigure is retrieved from cache.
root	Name used to map the WebFiguresServlet for a figure.	Yes	If this is not specified, it is assumed to be mapped to WebFigures. If it is specified to a relative servlet end point, that is used.

Getting an Embeddable String That References a WebFigure Attached to a Cache

If you do not want to use the WebFigure JSP tag to display the figure, or want a servlet to display it directly, use this method to get a snippet of HTML that will embed an iFrame containing the figure in another page.

- 1 Create an instance of the WebFigureHtmlGenerator class using either a scriptlet or a servlet. The constructor for this class has three overloads:

```
//The import statement needed to invoke this class
import com.mathworks.toolbox.javabuilder.webfigures.WebFigureHtmlGenerator;

//WebFigureHtmlGenerator(HttpServletRequest servletRequest)
//This overload just takes the ServletRequest and will map the
// embed string to the same server and assumes that the
// WebFiguresService was mapped to WebFigures"
WebFigureHtmlGenerator htmlGenerator =
 WebFigureHtmlGenerator(servletRequest);

//OR

//WebFigureHtmlGenerator(String webFigureServletNameMapping, HttpServletRequest
// servletRequest)
//This overload takes the ServletRequest and the name that
// the WebFigureServlet was mapped to.
//It will reference this servlet on the same server
WebFigureHtmlGenerator htmlGenerator =
 WebFigureHtmlGenerator("SomeServletMappingName", servletRequest);

//OR

//WebFigureHtmlGenerator(String absolutePathName)
//This overload takes the absolute URL path to a server that has
// WebFiguresService running.
//This would be used if you have a cluster of servers that are all running
// WebFigureService
// a load balancer (all sharing cache state). Use
// this parameter to reference that base load balancer URL.
WebFigureHtmlGenerator htmlGenerator =
```

```
WebFigureHtmlGenerator("http://someLoadBalancer/someWebApplication/
WebFigureServletNameMapping");
```

- 2** Call the method to get the embedded string (`getFigureEmbedString`). Use this table to specify appropriate attributes:

Attribute Name	Attribute Type	Description	Optional	Default Value
figure	WebFigure	WebFigure for which you want to create the embedded string.	Yes	This is used to determine the figure's default height and width if no other is provided .
name	String	Name used when attaching your figure to a cache. Case sensitive.	No	Not optional
scope	String	Scope that figure has been saved to (application or session).	No	Not optional
style	String	Embedded attribute you want attached to the iFrame.	Yes	If this is not passed, a basic iFrame is used.
height	String	Height of the iFrame that will be embedded.	Yes	If this is not passed, the height of the WebFigure is retrieved from cache. If the WebFigure cannot be found, the MATLAB default height for a figure (420) is used.

Attribute Name	Attribute Type	Description	Optional	Default Value
width	String	Width of the iFrame that will be embedded.	Yes	If this is not passed, the width of the WebFigure is retrieved from cache. If the WebFigure cannot be found, the MATLAB default width for a figure (560) is used.

Sample Java Applications

- “Plot Example” on page 5-2
- “Spectral Analysis Example” on page 5-9
- “Matrix Math Example” on page 5-18
- “Phonebook Example” on page 5-30
- “Optimization Example” on page 5-39
- “Web Application Example” on page 5-50

Note Remember to double-quote all parts of the `java` command paths that contain spaces. To test directly against the MCR when executing `java`, substitute `mcrroot` for `matlabroot`, where `mcrroot` is the location where the MCR is installed on your system.

Plot Example

In this section...
“Purpose” on page 5-2
“Procedure” on page 5-2

Purpose

The purpose of the example is to show you how to do the following:

- Use the MATLAB Builder JA product to convert a MATLAB function (`drawplot`) to a method of a Java class (`plotter`) and wrap the class in a Java component (`plotdemo`).
- Access the component in a Java application (`createplot.java`) by instantiating the `plotter` class and using the `MWArray` class library to handle data conversion.

Note For complete reference information about the `MWArray` class hierarchy, see the `com.mathworks.toolbox.javabuilder` package.

- Build and run the `createplot.java` application.

The `drawplot` function displays a plot of input parameters `x` and `y`.

Procedure

- 1 If you have not already done so, copy the files for this example as follows:
 - a Copy the following folder that ships with MATLAB to your work folder:

`matlabroot\toolbox\javabuilder\Examples\PlotExample`

- b At the MATLAB command prompt, `cd` to the new `PlotExample` subfolder in your work folder.

- 2** If you have not already done so, set the environment variables that are required on a development machine. See “Settings for Environment Variables (Development Machine)” on page 9-4.
- 3** Write the `drawplot` function as you would any MATLAB function.

The following code defines the `drawplot` function:

```
function drawplot(x,y)
 plot(x,y);
```

This code is already in your work folder in `PlotExample\PlotDemoComp\drawplot.m`.

- 4** While in MATLAB, issue the following command to open the Deployment Tool Window:

```
deploytool
```

- 5** You create a Java application by using the Deployment Tool GUI to build a Java class that wraps around your MATLAB code.

To compile or build the Java application using the Deployment Tool, use the following information as you work through this example in “Building the Java Component” on page 1-12:

Project Name	plotdemo
Class Name	plotter
File to compile	drawplot.m

- 6** Write source code for an application that accesses the component.

The sample application for this example is in `matlabroot\toolbox\javabuilder\Examples\PlotExample\PlotDemoJavaApp\createplot.java`.

The program graphs a simple parabola from the equation $y = x^2$.

The program listing is shown here.

createplot.java

```
/* createplot.java
 * This file is used as an example for the MATLAB
 * Builder for Java product.
 *
 * Copyright 2001-2010 The MathWorks, Inc.
 */

/* Necessary package imports */
import com.mathworks.toolbox.javabuilder.*;
import plotdemo.*;

/*
 * createplot class demonstrates plotting x-y data into
 * a MATLAB figure window by graphing a simple parabola.
 */
class createplot
{
 public static void main(String[] args)
 {
 MWNumericArray x = null; /* Array of x values */
 MWNumericArray y = null; /* Array of y values */
 plotter thePlot = null; /* Plotter class instance */
 int n = 20; /* Number of points to plot */

 try
 {
 /* Allocate arrays for x and y values */
 int[] dims = {1, n};
 x = MWNumericArray.newInstance(dims,
 MWClassID.DOUBLE, MWComplexity.REAL);
 y = MWNumericArray.newInstance(dims,
 MWClassID.DOUBLE, MWComplexity.REAL);

 /* Set values so that y = x^2 */
 for (int i = 1; i <= n; i++)
 {
```


```
 x.set(i, i);
 y.set(i, i*i);
 }

 /* Create new plotter object */
 thePlot = new plotter();

 /* Plot data */
 thePlot.drawplot(x, y);
 thePlot.waitForFigures();
}

catch (Exception e)
{
 System.out.println("Exception: " + e.toString());
}

finally
{
 /* Free native resources */
 MWArray.disposeArray(x);
 MWArray.disposeArray(y);
 if (thePlot != null)
 thePlot.dispose();
}
}
}
```

The program does the following:

- Creates two arrays of double values, using `MWNumericArray` to represent the data needed to plot the equation.
- Instantiates the `plotter` class as `thePlot` object, as shown:

```
thePlot = new plotter();
```

- Calls the `drawplot` method to plot the equation using the MATLAB plot function, as shown:

```
thePlot.drawplot(x,y);
```

- Uses a try-catch block to catch and handle any exceptions.

7 Compile the `createplot` application using `javac`. When entering this command, ensure there are no spaces between path names in the `matlabroot` argument. For example, there should be no space between `javabuilder.jar`; and `.\distrib\plotdemo.jar` in the following example. `cd` to your work folder. Ensure `createplot.java` is in your work folder

- On Windows, execute this command:

```
javac -classpath
 .;matlabroot\toolbox\javabuilder\jar\javabuilder.jar;
 .\distrib\plotdemo.jar createplot.java
```

- On UNIX, execute this command:

```
javac -classpath
 .:matlabroot/toolbox/javabuilder/jar/javabuilder.jar:
 ./distrib/plotdemo.jar createplot.java
```

8 Run the application.

To run the `createplot.class` file, do one of the following:

- On Windows, type:

```
java -classpath
 .;matlabroot\toolbox\javabuilder\jar\javabuilder.jar;
 .\distrib\plotdemo.jar
 createplot
```

- On UNIX, type:

```
java -classpath
 .:matlabroot/toolbox/javabuilder/jar/javabuilder.jar:
 ./distrib/plotdemo.jar
 createplot
```


Note You should be using the same version of Java that ships with MATLAB. To find out what version of Java MATLAB is running, enter the following MATLAB command:

```
version -java
```

Caution MathWorks only supports the Sun JDK and JRE. A certain measure of cross-version compatibility resides in the Sun software and it *may* be possible to run MCR-based components with non-Sun JDK's under some circumstances—however, compatibility is not guaranteed.

Note If you are running on the Mac 64-bit platform, you must add the `-d64` flag in the Java command. See “Limitations and Restrictions” on page 9-3 for more specific information.

The `createplot` program should display the output.

Spectral Analysis Example

In this section...

“Purpose” on page 5-9

“Procedure” on page 5-11

Purpose

The purpose of the example is to show you the following:

- How to use the MATLAB Builder JA product to create a component (spectralanalysis) containing a class that has a private method that is automatically encapsulated
- How to access the component in a Java application (powerspect.java), including use of the MWArray class hierarchy to represent data

Note For complete reference information about the MWArray class hierarchy, see the `com.mathworks.toolbox.javabuilder` package.

- How to build and run the application

The component `spectralanalysis` analyzes a signal and graphs the result. The class, `fourier`, performs a fast Fourier transform (FFT) on an input data array. A method of this class, `computefft`, returns the results of that FFT as two output arrays—an array of frequency points and the power spectral density. The second method, `plotfft`, graphs the returned data. These two methods, `computefft` and `plotfft`, encapsulate MATLAB functions.

The MATLAB code for these two methods is in `computefft.m` and `plotfft.m`, which is found in `matlabroot\toolbox\javabuilder\Examples\SpectraExample\SpectraDemoComp`.

computefft.m

```
function [fftData, freq, powerSpect] =  
 ComputeFFT(data, interval)
```

```
% COMPUTEFFT Computes the FFT and power spectral density.
% [FFTDATA, FREQ, POWERSPECT] = COMPUTEFFT(DATA, INTERVAL)
% Computes the FFT and power spectral
% density of the input data.
% This file is used as an example for MATLAB Builder NE
% product.
% Copyright 2001-2010 The MathWorks, Inc.
if (isempty(data))
 fftdata = [];
 freq = [];
 powerspect = [];
 return;
end
if (interval <= 0)
 error('Sampling interval must be greater than zero');
 return;
end
fftData = fft(data);
freq = (0:length(fftData)-1)/(length(fftData)*interval);
powerSpect = abs(fftData)/(sqrt(length(fftData)));
```

plotfft.m

```
function PlotFFT(fftData, freq, powerSpect)
%PLOTFFT Computes and plots the FFT and power spectral density.
% [FFTDATA, FREQ, POWERSPECT] = PLOTFFT(DATA, INTERVAL)
% Computes the FFT and power spectral density
% of the input data.
% This file is used as an example for MATLAB Builder NE
% product.
% Copyright 2001-2010 The MathWorks, Inc.
len = length(fftData);
if (len <= 0)
 return;
end
plot(freq(1:floor(len/2)), powerSpect(1:floor(len/2)))
xlabel('Frequency (Hz)'), grid on
title('Power spectral density')
```

Procedure

- 1 If you have not already done so, copy the files for this example as follows:
 - a Copy the following folder that ships with MATLAB to your work folder:

```
matlabroot\toolbox\javabuilder\Examples\SpectraExample
```

- b At the MATLAB command prompt, cd to the new SpectraExample subfolder in your work folder.
- 2 If you have not already done so, set the environment variables that are required on a development machine. See “Settings for Environment Variables (Development Machine)” on page 9-4.
 - 3 Write the MATLAB code that you want to access.

This example uses `computefft.m` and `plotfft.m`, which are already in your work folder in `SpectraExample\SpectraDemoComp`.

- 4 While in MATLAB, issue the following command to open the Deployment Tool window:

```
deploytool
```

- 5 You create a Java application by using the Deployment Tool GUI to build a Java class that wraps around your MATLAB code.

To compile or build the Java application using the Deployment Tool, use the following information as you work through this example in “Building the Java Component” on page 1-12:

Project Name	spectralanalysis
Class Name	fourier
File to compile	plotfft.m

Note In this example, the application that uses the `fourier` class does not need to call `computefft` directly. The `computefft` method is required only by the `plotfft` method. Thus, when creating the component, you do not need to add the `computefft` function, although doing so does no harm.

6 Write source code for an application that accesses the component.

The sample application for this example is in `SpectraExample\SpectraDemoJavaApp\powerspect.java`.

The program listing is shown here.

powerspect.java

```
/* powerspect.java
 * This file is used as an example for the MATLAB
 * Builder for Java product.
 *
 * Copyright 2001-2010 The MathWorks, Inc.
 */

/* Necessary package imports */
import com.mathworks.toolbox.javabuilder.*;
import spectralanalysis.*;

/*
 * powerspect class computes and plots the power
 * spectral density of an input signal.
 */
class powerspect
{
 public static void main(String[] args)
 {
 double interval = 0.01; /* Sampling interval */
 int nSamples = 1001; /* Number of samples */
 MWNumericArray data = null; /* Stores input data */
 Object[] result = null; /* Stores result */
 fourier theFourier = null; /* Fourier class instance */
 }
}
```


```
try
{
 /*
 * Construct input data as  $\sin(2\pi \cdot 15 \cdot t)$  +
 *  $\sin(2\pi \cdot 40 \cdot t)$  plus a random signal.
 * Duration = 10
 * Sampling interval = 0.01
 */
 int[] dims = {1, nSamples};
 data = MWNumericArray.newInstance(dims, MWClassID.DOUBLE,
 MWComplexity.REAL);

 for (int i = 1; i <= nSamples; i++)
 {
 double t = (i-1)*interval;
 double x = Math.sin(2.0*Math.PI*15.0*t) +
 Math.sin(2.0*Math.PI*40.0*t) +
 Math.random();
 data.set(i, x);
 }

 /* Create new fourier object */
 theFourier = new fourier();
 theFourier.waitForFigures();

 /* Compute power spectral density and plot result */
 result = theFourier.plotfft(3, data,
 new Double(interval));
}

catch (Exception e)
{
 System.out.println("Exception: " + e.toString());
}

finally
{
 /* Free native resources */
 MWArray.disposeArray(data);
 MWArray.disposeArray(result);
}
```

```
 if (theFourier != null)
 theFourier.dispose();
 }
}
```

The program does the following:

- Constructs an input array with values representing a random signal with two sinusoids at 15 and 40 Hz embedded inside of it
- Creates an `MWNumericArray` array that contains the data, as shown:

```
data = MWNumericArray.newInstance(dims, MWClassID.DOUBLE, MWComplexity.REAL);
```

- Instantiates a `fourier` object
 - Calls the `plotfft` method, which calls `computefft` and plots the data
 - Uses a `try-catch` block to handle exceptions
 - Frees native resources using `MWArray` methods
- 7** Compile the `powerspect.java` application using `javac`. When entering this command, ensure there are no spaces between path names in the `matlabroot` argument. For example, there should be no space between `javabuilder.jar`; and `.\distrib\spectralanalysis.jar` in the following example.

Open a Command Prompt window and `cd` to the `matlabroot\spectralanalysis` folder. `cd` to your work folder. Ensure `powerspect.java` is in your work folder

- On Windows, execute the following command:

```
javac -classpath  
.;matlabroot\toolbox\javabuilder\jar\javabuilder.jar;  
.\distrib\spectralanalysis.jar powerspect.java
```

- On UNIX, execute the following command:

```
javac -classpath  
.:matlabroot/toolbox/javabuilder/jar/javabuilder.jar:  
./distrib/spectralanalysis.jar powerspect.java
```

Note For *matlabroot* substitute the MATLAB root folder on your system. Type `matlabroot` to see this folder name.

8 Run the application.

- On Windows, execute the `powerspect` class file:

```
java -classpath
.;matlabroot\toolbox\javabuilder\jar\javabuilder.jar
.\distrib\spectralanalysis.jar
powerspect
```

- On UNIX, execute the `powerspect` class file:

```
java -classpath
.:matlabroot/toolbox/javabuilder/jar/javabuilder.jar:
./distrib/spectralanalysis.jar
powerspect
```


Note You should be using the same version of Java that ships with MATLAB. To find out what version of Java MATLAB is running, enter the following MATLAB command:

```
version -java
```

Caution MathWorks only supports the Sun JDK and JRE. A certain measure of cross-version compatibility resides in the Sun software and it *may* be possible to run MCR-based components with non-Sun JDK's under some circumstances—however, compatibility is not guaranteed.

Note If you are running on the Mac 64-bit platform, you must add the -d64 flag in the Java command. See “Limitations and Restrictions” on page 9-3 for more specific information.

The powerspect program should display the output:

Matrix Math Example

In this section...

“Purpose” on page 5-18

“MATLAB Functions to Be Encapsulated” on page 5-19

“Understanding the getfactor Program” on page 5-20

“Procedure” on page 5-20

Purpose

The purpose of the example is to show you the following:

- How to assign more than one MATLAB function to a component class.
- How to manually handle native memory management.
- How to access the component in a Java application (`getfactor.java`) by instantiating `Factor` and using the `MWArray` class library to handle data conversion.

Note For complete reference information about the `MWArray` class hierarchy, see the `com.mathworks.toolbox.javabuilder` package.

- How to build and run the `MatrixMathDemoApp` application

This example builds a Java component to perform matrix math. The example creates a program that performs Cholesky, LU, and QR factorizations on a simple tridiagonal matrix (finite difference matrix) with the following form:

$$A = \begin{bmatrix} 2 & -1 & 0 & 0 & 0 \\ -1 & 2 & -1 & 0 & 0 \\ 0 & -1 & 2 & -1 & 0 \\ 0 & 0 & -1 & 2 & -1 \\ 0 & 0 & 0 & -1 & 2 \end{bmatrix}$$

You supply the size of the matrix on the command line, and the program constructs the matrix and performs the three factorizations. The original

matrix and the results are printed to standard output. You may optionally perform the calculations using a sparse matrix by specifying the string "sparse" as the second parameter on the command line.

MATLAB Functions to Be Encapsulated

The following code defines the MATLAB functions used in the example:

cholesky.m

```
function [L] = cholesky(A)
%CHOLESKY Cholesky factorization of A.
% L = CHOLESKY(A) returns the Cholesky factorization of A.
% This file is used as an example for the MATLAB
% Builder for Java product.

% Copyright 2001-2010 The MathWorks, Inc.

L = chol(A);
```

ludecomp.m

```
function [L,U] = ludecomp(A)
%LUDECOMP LU factorization of A.
% [L,U] = LUDECOMP(A) returns the LU factorization of A.
% This file is used as an example for the MATLAB
% Builder for Java product.

% Copyright 2001-2010 The MathWorks, Inc.

[L,U] = lu(A);
```

qrdecomp.m

```
function [Q,R] = qrdecomp(A)
%QRDECOMP QR factorization of A.
% [Q,R] = QRDECOMP(A) returns the QR factorization of A.
% This file is used as an example for the MATLAB
% Builder for Java product.

% Copyright 2001-2010 The MathWorks, Inc.
```

```
[Q,R] = qr(A);
```

Understanding the `getfactor` Program

The `getfactor` program takes one or two arguments from standard input. The first argument is converted to the integer order of the test matrix. If the string `sparse` is passed as the second argument, a sparse matrix is created to contain the test array. The Cholesky, LU, and QR factorizations are then computed and the results are displayed to standard output.

The main method has three parts:

- The first part sets up the input matrix, creates a new factor object, and calls the `cholesky`, `ludecomp`, and `qrdecomp` methods. This part is executed inside of a `try` block. This is done so that if an exception occurs during execution, the corresponding `catch` block will be executed.
- The second part is the `catch` block. The code prints a message to standard output to let the user know about the error that has occurred.
- The third part is a `finally` block to manually clean up native resources before exiting.

Procedure

Step-by-Step Procedure

- 1 If you have not already done so, copy the files for this example as follows:
 - a Copy the following folder that ships with MATLAB to your work folder:

```
matlabroot\toolbox\javabuilder\Examples\MatrixMathExample
```
 - b At the MATLAB command prompt, `cd` to the new `MatrixMathExample` subfolder in your work folder.
- 2 If you have not already done so, set the environment variables that are required on a development machine. See “Settings for Environment Variables (Development Machine)” on page 9-4.
- 3 Write the MATLAB functions as you would any MATLAB function.

The code for the `cholesky`, `ludcomp`, and `qrdecomp` functions is already in your work folder in `MatrixMathExample\MatrixMathDemoComp\`.

- 4 While in MATLAB, issue the following command to open the Deployment Tool window:

```
deploytool
```

- 5 You create a Java application by using the Deployment Tool GUI to build a Java class that wraps around your MATLAB code.

To compile or build the Java application using the Deployment Tool, use the following information as you work through this example in “Building the Java Component” on page 1-12:

Project Name	<code>factormatrix</code>
Class Name	<code>factor</code>
Files to compile	<code>cholesky.m ludcomp.m qrdecomp.m</code>

- 6 Write source code for an application that accesses the component.

The sample application for this example is in `MatrixMathExample\MatrixMathDemoJavaApp\getfactor.java`.

The program listing is shown here.

getfactor.java

```
/* getfactor.java
 * This file is used as an example for the MATLAB
 * Builder for Java product.
 *
 * Copyright 2001-2010 The MathWorks, Inc.
 */

/* Necessary package imports */
import com.mathworks.toolbox.javabuilder.*;
import factormatrix.*;
```

```
/*
 * getfactor class computes cholesky, LU, and QR
 * factorizations of a finite difference matrix
 * of order N. The value of N is passed on the
 * command line. If a second command line arg
 * is passed with the value of "sparse", then
 * a sparse matrix is used.
 */
class getfactor
{
 public static void main(String[] args)
 {
 MWNumericArray a = null; /* Stores matrix to factor */
 Object[] result = null; /* Stores the result */
 factor theFactor = null; /* Stores factor class instance */

 try
 {
 /* If no input, exit */
 if (args.length == 0)
 {
 System.out.println("Error: must input a positive integer");
 return;
 }

 /* Convert input value */
 int n = Integer.valueOf(args[0]).intValue();

 if (n <= 0)
 {
 System.out.println("Error: must input a positive integer");
 return;
 }

 /*
 * Allocate matrix. If second input is "sparse"
 * allocate a sparse array
 */
 int[] dims = {n, n};
```

```
if (args.length > 1 && args[1].equals("sparse"))
 a = MWNumericArray.newSparse(dims[0], dims[1], n+2*(n-1),
 MWClassID.DOUBLE, MWComplexity.REAL);
else
 a = MWNumericArray.newInstance(dims, MWClassID.DOUBLE, MWComplexity.REAL);

/* Set matrix values */
int[] index = {1, 1};

for (index[0] = 1; index[0] <= dims[0]; index[0]++)
{
 for (index[1] = 1; index[1] <= dims[1]; index[1]++)
 {
 if (index[1] == index[0])
 a.set(index, 2.0);
 else if (index[1] == index[0]+1 || index[1] == index[0]-1)
 a.set(index, -1.0);
 }
}

/* Create new factor object */
theFactor = new factor();

/* Print original matrix */
System.out.println("Original matrix:");
System.out.println(a);

/* Compute cholesky factorization and print results. */
result = theFactor.cholesky(1, a);
System.out.println("Cholesky factorization:");
System.out.println(result[0]);
MWArray.disposeArray(result);

/* Compute LU factorization and print results. */
result = theFactor.ludecomp(2, a);
System.out.println("LU factorization:");
System.out.println("L matrix:");
System.out.println(result[0]);
System.out.println("U matrix:");
System.out.println(result[1]);
```

```
MWArray.disposeArray(result);

/* Compute QR factorization and print results. */
result = theFactor.qrdecomp(2, a);
System.out.println("QR factorization:");
System.out.println("Q matrix:");
System.out.println(result[0]);
System.out.println("R matrix:");
System.out.println(result[1]);
}

catch (Exception e)
{
 System.out.println("Exception: " + e.toString());
}

finally
{
 /* Free native resources */
 MWArray.disposeArray(a);
 MWArray.disposeArray(result);
 if (theFactor != null)
 theFactor.dispose();
}
}
}
```

The statement:

```
theFactor = new factor();
```

creates an instance of the class `factor`.

The following statements call the methods that encapsulate the MATLAB functions:

```
result = theFactor.cholesky(1, a);
...
result = theFactor.ludecomp(2, a);
...
```

```
result = theFactor.qrdecomp(2, a);  
...
```

- 7** Copy `getfactor.java` into the `factormatrix` folder.
- 8** Compile the `getfactor` application using `javac`. When entering this command, ensure there are no spaces between path names in the `matlabroot` argument. For example, there should be no space between `javabuilder.jar`; and `.\distrib\factormatrix.jar` in the following example.

`cd` to the `factormatrix` folder in your work folder.

- On Windows, execute the following command:

```
javac -classpath  
.;matlabroot\toolbox\javabuilder\jar\javabuilder.jar;  
.\distrib\factormatrix.jar getfactor.java
```

- On UNIX, execute the following command:

```
javac -classpath  
.:matlabroot/toolbox/javabuilder/jar/javabuilder.jar:  
./distrib/factormatrix.jar getfactor.java
```

- 9** Run the application.

Run `getfactor` using a nonsparse matrix

- On Windows, execute the `getfactor` class file as follows:

```
java -classpath  
.;matlabroot\toolbox\javabuilder\jar\javabuilder.jar;  
.\distrib\factormatrix.jar  
getfactor 4
```

- On UNIX, execute the `getfactor` class file as follows:

```
java -classpath  
.:matlabroot/toolbox/javabuilder/jar/javabuilder.jar:  
./distrib/factormatrix.jar
```

```
getfactor 4
```

Note You should be using the same version of Java that ships with MATLAB. To find out what version of Java MATLAB is running, enter the following MATLAB command:

```
version -java
```

Caution MathWorks only supports the Sun JDK and JRE. A certain measure of cross-version compatibility resides in the Sun software and it *may* be possible to run MCR-based components with non-Sun JDK's under some circumstances—however, compatibility is not guaranteed.

Note If you are running on the Mac 64-bit platform, you must add the `-d64` flag in the Java command. See “Limitations and Restrictions” on page 9-3 for more specific information.

Output for the Matrix Math Example

Original matrix:

```
  2 -1 0 0
 -1 2  -1 0
  0 -1 2  -1
  0 0  -1 2
```

Cholesky factorization:

```
  1.4142  -0.7071 0 0
 0 1.2247  -0.8165 0
 0 0 1.1547  -0.8660
 0 0 0 1.1180
```

LU factorization:

L matrix:

```

1.0000 0 0 0
-0.5000 1.0000 0 0
  0 -0.6667 1.0000 0
  0 0 -0.7500 1.0000

```

U matrix:

```

2.0000 -1.0000 0 0
  0 1.5000 -1.0000 0
  0 0 1.3333 -1.0000
  0 0 0 1.2500

```

QR factorization:

Q matrix:

```

-0.8944 -0.3586 -0.1952 0.1826
 0.4472 -0.7171 -0.3904 0.3651
  0 0.5976 -0.5855 0.5477
  0 0 0.6831 0.7303

```

R matrix:

```

-2.2361 1.7889 -0.4472 0
  0 -1.6733 1.9124 -0.5976
  0 0 -1.4639 1.9518
  0 0 0 0.9129

```

To run the same program for a sparse matrix, use the same command and add the string `sparse` to the command line:

```
java (... same arguments) getfactor 4 sparse
```

Output for a Sparse Matrix

Original matrix:

```

(1,1) 2
(2,1) -1
(1,2) -1
(2,2) 2
(3,2) -1

```

(2,3)	-1
(3,3)	2
(4,3)	-1
(3,4)	-1
(4,4)	2

Cholesky factorization:

(1,1)	1.4142
(1,2)	-0.7071
(2,2)	1.2247
(2,3)	-0.8165
(3,3)	1.1547
(3,4)	-0.8660
(4,4)	1.1180

LU factorization:

L matrix:

(1,1)	1.0000
(2,1)	-0.5000
(2,2)	1.0000
(3,2)	-0.6667
(3,3)	1.0000
(4,3)	-0.7500
(4,4)	1.0000

U matrix:

(1,1)	2.0000
(1,2)	-1.0000
(2,2)	1.5000
(2,3)	-1.0000
(3,3)	1.3333
(3,4)	-1.0000
(4,4)	1.2500

QR factorization:

Q matrix:

(1,1)	0.8944
(2,1)	-0.4472
(1,2)	0.3586
(2,2)	0.7171
(3,2)	-0.5976
(1,3)	0.1952
(2,3)	0.3904
(3,3)	0.5855
(4,3)	-0.6831
(1,4)	0.1826
(2,4)	0.3651
(3,4)	0.5477
(4,4)	0.7303

R matrix:

(1,1)	2.2361
(1,2)	-1.7889
(2,2)	1.6733
(1,3)	0.4472
(2,3)	-1.9124
(3,3)	1.4639
(2,4)	0.5976
(3,4)	-1.9518
(4,4)	0.9129

Phonebook Example

In this section...
“Purpose” on page 5-30
“Procedure” on page 5-30

Purpose

An example of how to process an `MWStructArray` as output from a generated component might be:

```
Object[] tmp = myComponent.myFunction(1, myArray);  
MWStructArray myStruct = (MWStructArray) tmp[0];
```

The `makephone` function takes a structure array as an input, modifies it, and supplies the modified array as an output.

Note For complete reference information about the `MWArray` class hierarchy, see the `com.mathworks.toolbox.javabuilder` package.

Procedure

- 1 If you have not already done so, copy the files for this example as follows:
 - a Copy the following folder that ships with MATLAB to your work folder:

```
matlabroot\toolbox\javabuilder\Examples\PhoneExample
```

- b At the MATLAB command prompt, `cd` to the new `PhoneExample` subfolder in your work folder.
- 2 If you have not already done so, set the environment variables that are required on a development machine. See “Settings for Environment Variables (Development Machine)” on page 9-4.
 - 3 Write the `makephone` function as you would any MATLAB function.

The following code defines the makephone function:

```
function book = makephone(friends)
%MAKEPHONE Add a structure to a phonebook structure
% BOOK = MAKEPHONE(FRIENDS) adds a field to its input structure.
% The new field EXTERNAL is based on the PHONE field of the original.
% This file is used as an example for MATLAB
% Builder for Java.

% Copyright 2006-2010 The MathWorks, Inc.

book = friends;
for i = 1:numel(friends)
 numberStr = num2str(book(i).phone);
 book(i).external = ['(508) 555-' numberStr];
end
```

This code is already in your work folder in
PhoneExample\PhoneDemoComp\makephone.m.

- 4 While in MATLAB, issue the following command to open the Deployment Tool window:

```
deploytool
```

- 5 You create a Java application by using the Deployment Tool GUI to build a Java class that wraps around your MATLAB code.

To compile or build the Java application using the Deployment Tool, use the following information as you work through this example in “Building the Java Component” on page 1-12:

Project Name	phonebookdemo
Class Name	phonebook
File to compile	makephone.m

- 6 Write source code for an application that accesses the component.

The sample application for this example is in *matlabroot\toolbox\javabuilder\Examples\PhoneExample\PhoneDemoJavaApp\getphone.java*.

The program defines a structure array containing names and phone numbers, modifies it using a MATLAB function, and displays the resulting structure array.

The program listing is shown here.

getphone.java

```
/* getphone.java
% This file is used as an example for MATLAB
% Builder for Java.
*
* Copyright 2001-2010 The MathWorks, Inc.
*/

/* Necessary package imports */
import com.mathworks.toolbox.javabuilder.*;

import phonebookdemo.*;

/*
 * getphone class demonstrates the use of the MWStructArray class
 */
class getphone
{
 public static void main(String[] args)
 {
 phonebook thePhonebook = null; /* Stores magic class instance */
 MWStructArray friends = null; /* Sample input data */
 Object[] result = null; /* Stores the result */
 MWStructArray book = null; /* Output data extracted from result */

 try
 {
 /* Create new magic object */
 thePhonebook = new phonebook();
```

```
/* Create an MWStructArray with two fields */
String[] myFieldNames = {"name", "phone"};
friends = new MWStructArray(2,2,myFieldNames);

/* Populate struct with some sample data --- friends and phone numbers */
friends.set("name",1,new MWCharArray("Jordan Robert"));
friends.set("phone",1,3386);
friends.set("name",2,new MWCharArray("Mary Smith"));
friends.set("phone",2,3912);
friends.set("name",3,new MWCharArray("Stacy Flora"));
friends.set("phone",3,3238);
friends.set("name",4,new MWCharArray("Harry Alpert"));
friends.set("phone",4,3077);

/* Show some of the sample data */
System.out.println("Friends: ");
System.out.println(friends.toString());

/* Pass it to a MATLAB function that determines external phone number */
result = thePhonebook.makephone(1, friends);
book = (MWStructArray)result[0];
System.out.println("Result: ");
System.out.println(book.toString());

/* Extract some data from the returned structure */
System.out.println("Result record 2:");
System.out.println(book.getField("name",2));
System.out.println(book.getField("phone",2));
System.out.println(book.getField("external",2));

/* Print the entire result structure using the helper function below */
System.out.println("");
System.out.println("Entire structure:");
dispStruct(book);
}
catch (Exception e)
{
 System.out.println("Exception: " + e.toString());
}
}
```

```
 finally
 {
 /* Free native resources */
 MWArray.disposeArray(result);
 MWArray.disposeArray(friends);
 MWArray.disposeArray(book);
 if (thePhonebook != null)
 thePhonebook.dispose();
 }
 }
}

public static void dispStruct(MWStructArray arr) {
 System.out.println("Number of Elements: " + arr.numberOfElements());
 //int numDims = arr.numberOfDimensions();
 int[] dims = arr.getDimensions();
 System.out.print("Dimensions: " + dims[0]);
 for (int i = 1; i < dims.length; i++)
 {
 System.out.print("-by-" + dims[i]);
 }
 System.out.println("");
 System.out.println("Number of Fields: " + arr.numberOfFields());
 System.out.println("Standard MATLAB view:");
 System.out.println(arr.toString());
 System.out.println("Walking structure:");
 java.lang.String[] fieldNames = arr.fieldNames();
 for (int element = 1; element <= arr.numberOfElements(); element++) {
 System.out.println("Element " + element);
 for (int field = 0; field < arr.numberOfFields(); field++) {
 MWArray fieldVal = arr.getField(fieldNames[field], element);
 /* Recursively print substructures, give string display of other classes */
 if (fieldVal instanceof MWStructArray)
 {
 System.out.println(" " + fieldNames[field] + ": nested structure:");
 System.out.println("+++ Begin of \" " +
 fieldNames[field] + "\" nested structure");
 dispStruct((MWStructArray)fieldVal);
 System.out.println("+++ End of \" " + fieldNames[field] +
 "\" nested structure");
 }
 }
 }
}
```


```
./distrib/phonebookdemo.jar getphone.java
```

8 Run the application.

To run the `getphone.class` file, do one of the following:

- On Windows, type:

```
java -classpath
 .;matlabroot\toolbox\javabuilder\jar\javabuilder.jar;
 .\distrib\phonebookdemo.jar
 getphone
```

- On UNIX, type:

```
java -classpath
 ./matlabroot/toolbox/javabuilder/jar/javabuilder.jar:
 ./distrib/phonebookdemo.jar
 getphone
```

Note You should be using the same version of Java that ships with MATLAB. To find out what version of Java MATLAB is running, enter the following MATLAB command:

```
version -java
```

Caution MathWorks only supports the Sun JDK and JRE. A certain measure of cross-version compatibility resides in the Sun software and it *may* be possible to run MCR-based components with non-Sun JDK's under some circumstances—however, compatibility is not guaranteed.

Note If you are running on the Mac 64-bit platform, you must add the `-d64` flag in the Java command. See “Limitations and Restrictions” on page 9-3 for more specific information.

The getphone program should display the output:

```
Friends:
2x2 struct array with fields:
 name
 phone
Result:
2x2 struct array with fields:
 name
 phone
 external
Result record 2:
Mary Smith
3912
(508) 555-3912

Entire structure:
Number of Elements: 4
Dimensions: 2-by-2
Number of Fields: 3
Standard MATLAB view:
2x2 struct array with fields:
 name
 phone
 external
Walking structure:
Element 1
 name: Jordan Robert
 phone: 3386
 external: (508) 555-3386
Element 2
 name: Mary Smith
 phone: 3912
 external: (508) 555-3912
Element 3
 name: Stacy Flora
 phone: 3238
 external: (508) 555-3238
Element 4
 name: Harry Alpert
```

phone: 3077
external: (508) 555-3077

Optimization Example

In this section...
“Purpose” on page 5-39
“OptimDemo Component” on page 5-39
“Procedure” on page 5-40

Purpose

This example shows how to:

- Use the MATLAB Builder JA product to create a component (`OptimDemo`) that applies MATLAB optimization routines to objective functions implemented as Java objects.
- Access the component in a Java application (`PerformOptim.java`), including use of the `MWJavaObjectRef` class to create a reference to a Java object (`BananaFunction.java`) and pass it to the component.

Note For complete reference information about the `MWArray` class hierarchy, see the `com.mathworks.toolbox.javabuilder` Javadoc package in the MATLAB Help or on the Web.

- Build and run the application.

OptimDemo Component

The component `OptimDemo` finds a local minimum of an objective function and returns the minimal location and value. The component uses the MATLAB optimization function `fminsearch`, and this example optimizes the Rosenbrock banana function used in the `fminsearch` documentation. The class, `Optimizer`, performs an unconstrained nonlinear optimization on an objective function implemented as a Java object. A method of this class, `doOptim`, accepts an initial guess and Java object that implements the objective function, and returns the location and value of a local minimum. The second method, `displayObj`, is a debugging tool that lists the characteristics of a Java object. These two methods, `doOptim` and

`displayObj`, encapsulate MATLAB functions. The MATLAB code for these two methods is in `doOptim.m` and `displayObj.m`, which can be found in `matlabroot\toolbox\javabuilder\Examples\ObjectRefExample\ObjectRefDemoComp`.

Procedure

- 1** If you have not already done so, copy the files for this example as follows:
 - a** Copy the following folder that ships with MATLAB to your work folder:
`matlabroot\toolbox\javabuilder\Examples\ObjectRefExample`
 - b** At the MATLAB command prompt, `cd` to the new `ObjectRefExample` subfolder in your work folder.
- 2** If you have not already done so, set the environment variables that are required on a development machine. See “Settings for Environment Variables (Development Machine)” on page 9-4.
- 3** Write the MATLAB code that you want to access. This example uses `doOptim.m` and `displayObj.m`, which are already in your work folder in `ObjectRefExample\ObjectRefDemoComp`.

For reference, the code of `doOptim.m` is displayed here:

```
function [x,fval] = doOptim(h, x0)
%DOOPTIM Optimize a Java objective function
% This file is used as an example for the
% MATLAB Builder JA product.

% FMINSEARCH can't operate directly on Java
% objective functions,
% so you must create an anonymous function with the correct
% signature to wrap the Java object.
% Here, we assume our object has a method evaluateFunction()
% that takes an array of doubles and returns a double.
% This could become an Interface,
% and we could check that the object implements that Interface.
mWrapper = @(x) h.evaluateFunction(x);
```

```

% Compare two ways of evaluating the objective function
% These eventually call the same Java method, and return the
% same results.
directEval = h.evaluateFunction(x0)
wrapperEval = mWrapper(x0)

[x,fval] = fminsearch(mWrapper,x0)

```

For reference, the code of `displayObj.m` is displayed here:

```

function className = displayObj(h)
%DISPLAYOBJ Display information about a Java object
% This file is used as an example for the
% MATLAB Builder JA product.

h
className = class(h)
whos('h')
methods(h)

```

- 4** While in MATLAB, issue the following command to open the Deployment Tool window:

```
deploytool
```

- 5** You create a Java application by using the Deployment Tool GUI to build a Java class that wraps around your MATLAB code.

To compile or build the Java application using the Deployment Tool, use the following information as you work through this example in “Building the Java Component” on page 1-12:

Project Name	OptimDemo
Class Name	Optimizer
File to compile	doOptim.m displayObj.m

- 6** Write source code for a class that implements an object function to optimize. The sample application for this example is in

ObjectRefExample\ObjectRefDemoJavaApp\BananaFunction.java. The program listing is shown here:

```
/* BananaFunction.java
 * This file is used as an example for the MATLAB
 * Builder JA product.
 *
 * Copyright 2001-2010 The MathWorks, Inc.
 * $Revision: 1.1.6.1 $ $Date: 2010/05/19 21:27:25 $
 */

public class BananaFunction {
 public BananaFunction() {}
 public double evaluateFunction(double[] x)
 {
 /* Implements the Rosenbrock banana function described in
 * the FMINSEARCH documentation
 */
 double term1 = 100*java.lang.Math.pow((x[1]-Math.pow(x[0],2.0)),2.0);
 double term2 = Math.pow((1-x[0]),2.0);
 return term1 + term2;
 }
}
```

The class implements the Rosenbrock banana function described in the `fminsearch` documentation.

- 7 Write source code for an application that accesses the component. The sample application for this example is in `ObjectRefExample\ObjectRefDemoJavaApp\PerformOptim.java`. The program listing is shown here:

```
/* PerformOptim.java
 * This file is used as an example for the MATLAB
 * Builder JA product.
 *
 * Copyright 2001-2010 The MathWorks, Inc.
 * $Revision: 1.1.6.1 $ $Date: 2010/05/19 21:27:25 $
 */
```

```
/* Necessary package imports */
import com.mathworks.toolbox.javabuilder.*;
import OptimDemo.*;

/*
 * Demonstrates the use of the MWJavaObjectRef class
 * Takes initial point for optimization as two arguments:
 * PerformOptim -1.2 1.0
 */
class PerformOptim
{
 public static void main(String[] args)
 {
 Optimizer theOptimizer = null; /* Stores component
 instance */
 MWJavaObjectRef origRef = null; /* Java object reference to
 be passed to component */
 MWJavaObjectRef outputRef = null; /* Output data extracted
 from result */
 MWNumericArray x0 = null; /* Initial point for optimization */
 MWNumericArray x = null; /* Location of minimal value */
 MWNumericArray fval = null; /* Minimal function value */
 Object[] result = null; /* Stores the result */

 try
 {
 /* If no input, exit */
 if (args.length < 2)
 {
 System.out.println("Error: must input initial x0_1
 and x0_2 position");

 return;
 }

 /* Instantiate a new Builder component object */
 /* This should only be done once per application instance */
 theOptimizer = new Optimizer();
 }
 }
}
```

```
try {
 /* Initial point --- parse data from text fields */
 double[] x0Data = new double[2];
 x0Data[0] = Double.valueOf(args[0]).doubleValue();
 x0Data[1] = Double.valueOf(args[1]).doubleValue();
 x0 = new MWNumericArray(x0Data, MWClassID.DOUBLE);
 System.out.println("Using x0 =");
 System.out.println(x0);

 /* Create object reference to objective function object */
 BananaFunction objectiveFunction = new BananaFunction();
 origRef = new MWJavaObjectRef(objectiveFunction);

 /* Pass Java object to a MATLAB function that lists its
 methods, etc */
 System.out.println("*****");
 System.out.println("** Properties of Java object **");
 System.out.println("*****");
 result = theOptimizer.displayObj(1, origRef);
 MWArray.disposeArray(result);
 System.out.println("** Finished DISPLAYOBJ *****");

 /* Call the Java component to optimize the function */
 /* using the MATLAB function FMINSEARCH */
 System.out.println("*****");
 System.out.println("** Unconstrained nonlinear optim**");
 System.out.println("*****");
 result = theOptimizer.doOptim(2, origRef, x0);
 try {
 System.out.println("** Finished DOOPTIM ***** *****");
 x = (MWNumericArray)result[0];
 fval = (MWNumericArray)result[1];

 /* Display the results of the optimization */
 System.out.println("Location of minimum: ");
 System.out.println(x);
 System.out.println("Function value at minimum: ");
 System.out.println(fval.toString());
 }
 finally
```


```
 {
 MWArray.disposeArray(result);
 }
 }
 finally
 {
 /* Free native resources */
 MWArray.disposeArray(origRef);
 MWArray.disposeArray(outputRef);
 MWArray.disposeArray(x0);
 }
}
catch (Exception e)
{
 System.out.println("Exception: " + e.toString());
}

finally
{
 /* Free native resources */
 if (theOptimizer != null)
 theOptimizer.dispose();
}
}
}
```

The program does the following:

- Instantiates an object of the BananaFunction class above to be optimized.
- Creates an MWJavaObjectRef that references the BananaFunction object, as shown: `origRef = new MWJavaObjectRef(objectiveFunction);`
- Instantiates an Optimizer object
- Calls the `displayObj` method to verify that the Java object is being passed correctly
- Calls the `doOptim` method, which uses `fminsearch` to find a local minimum of the objective function
- Uses a try/catch block to handle exceptions

- Frees native resources using `MWArray` methods
- 8** Compile the `PerformOptim.java` application and `BananaFunction.java` helper class using `javac`. When entering this command, ensure there are no spaces between path names in the `matlabroot` argument. For example, there should be no space between `javabuilder.jar`; and `.\distrib\OptimDemo.jar` in the following example.
- a** Open a Command Prompt window and `cd` to the `matlabroot\ObjectRefExample` folder.
 - b** Compile the application according to which operating system you are running on:

- On Windows, execute this command:

```
javac -classpath
.;matlabroot\toolbox\javabuilder\jar\javabuilder.jar;
.\distrib\OptimDemo.jar BananaFunction.java
javac -classpath
.;matlabroot\toolbox\javabuilder\jar\javabuilder.jar;
.\distrib\OptimDemo.jar PerformOptim.java
```

- On UNIX, execute this command:

```
javac -classpath
.:matlabroot/toolbox/javabuilder/jar/javabuilder.jar:
./distrib/OptimDemo.jar BananaFunction.java
javac -classpath
.:matlabroot/toolbox/javabuilder/jar/javabuilder.jar:
./distrib/OptimDemo.jar PerformOptim.java
```

- 9** Execute the `PerformOptim` class file as follows:

On Windows, type:

```
java -classpath
.;matlabroot\toolbox\javabuilder\jar\javabuilder.jar
.\distrib\OptimDemo.jar
PerformOptim -1.2 1.0
```

On UNIX, type:

```
java -classpath
.:matlabroot/toolbox/javabuilder/jar/javabuilder.jar:
./distrib/OptimDemo.jar
PerformOptim -1.2 1.0
```

Note You should be using the same version of Java that ships with MATLAB. To find out what version of Java MATLAB is running, enter the following MATLAB command:

```
version -java
```

Caution MathWorks only supports the Sun JDK and JRE. A certain measure of cross-version compatibility resides in the Sun software and it *may* be possible to run MCR-based components with non-Sun JDK's under some circumstances—however, compatibility is not guaranteed.

Note If you are running on the Mac 64-bit platform, you must add the `-d64` flag in the Java command. See “Limitations and Restrictions” on page 9-3 for more specific information.

When run successfully, the `PerformOptim` program should display the following output:

```
Using x0 =
-1.2000 1.0000
*****
** Properties of Java object **
*****

h =

BananaFunction@1766806
```

className =

BananaFunction

Name	Size	Bytes	Class	Attributes
h	1x1		BananaFunction	

Methods for class BananaFunction:

BananaFunction	getClass	notifyAll
equals	hashCode	toString
evaluateFunction	notify	wait

```
** Finished DISPLAYOBJ *****  
*****  
** Performing unconstrained nonlinear optimization **  
*****
```

directEval =

24.2000

wrapperEval =

24.2000

x =

1.0000 1.0000

fval =

8.1777e-10

Optimization successful

** Finished DOOPTIM *****

Location of minimum:

1.0000 1.0000

Function value at minimum:

8.1777e-10

Web Application Example

In this section...
“Example Overview” on page 5-50
“Before You Work this Example” on page 5-50
“Downloading the Demo Files” on page 5-51
“Build Your Java Component” on page 5-52
“Compiling Your Java Code” on page 5-53
“Generating the Web Archive (WAR) File ” on page 5-53
“Running the Web Deployment Demo” on page 5-54
“Using the Web Application” on page 5-54

Example Overview

This example demonstrates how to display a plot created by a Java servlet calling a component created with the MATLAB Builder JA product over a Web interface. This example uses MATLAB `varargin` and `varargout` for optional input and output to the `varargexample.m` function. For more information about `varargin` and `varargout`, see “How MATLAB® Builder JA Handles Data” on page 1-40.

Before You Work this Example

This section describes what you need to know and do before you create the Web deployment example.

- “Ensure You Have the Required Products” on page 5-50
- “Ensure Your Web Server Is Java Compliant” on page 5-51
- “Install the `javabuilder.jar` Library” on page 5-51

Ensure You Have the Required Products

The following products must be installed at their recommended release levels.

MATLAB, MATLAB Compiler, MATLAB Builder JA. This example was tested with R2007b.

Java Development Kit (JDK). Ensure you have a JDK installed on your system. You can download it from Sun Microsystems, Inc.

Note You should be using the same version of Java that ships with MATLAB. To find out what version of Java MATLAB is running, enter the following MATLAB command:

```
version -java
```

Caution MathWorks only supports the Sun JDK and JRE. A certain measure of cross-version compatibility resides in the Sun software and it *may* be possible to run MCR-based components with non-Sun JDK's under some circumstances—however, compatibility is not guaranteed.

Ensure Your Web Server Is Java Compliant

In order to run this example, your Web server must be capable of running accepted Java frameworks like J2EE. Running the WebFigures demo (Chapter 4, “Deploying a Java Component Over the Web”) also requires the ability to run servlets in WARs (Web Archives).

Install the javabuilder.jar Library

Ensure that the javabuilder.jar library (*matlabroot/toolbox/javabuilder/jar/javabuilder.jar*) has been installed into your Web server's common library folder.

Downloading the Demo Files

Download the demo files from the File Exchange at MATLAB Central. With **File Exchange** selected in the Search drop-down box, enter the keyword `java_web_vararg_demo` and click **Go**.

Contents of the Demo Files

The demo files contain the following three folders:

- `mcode` — Contains all of the MATLAB source code.
- `JavaCode` — Contains the required Java files and libraries.
- `compile` — Contains some helpful MATLAB functions to compile and clean up the demo.

Note As an alternative to compiling the demo code manually and creating the application WAR (Web Archive) manually, you can run `compileVarArgServletDemo.m` in the `compile` folder. If you choose this option and want to change the locations of the output files, edit the values in `getVarArgServletDemoSettings.m`.

If you choose to run `compileVarArgServletDemo.m`, consult the `readme` file in the download for additional information and then skip to “Running the Web Deployment Demo” on page 5-54.

Build Your Java Component

Build your Java component by compiling your code into a deployable Java component `.jar` file.

Note For a more detailed explanation of building a Java component, including further details on setting up your Java environment, the `src` and `distrib` folders, and other information, see Chapter 1, “Getting Started”

- 1 Start `deploytool` at the MATLAB command line.
- 2 You create a Java application by using the Deployment Tool GUI to build a Java class that wraps around your MATLAB code.

To compile or build the Java application using the Deployment Tool, use the following information as you work through this example in “Building the Java Component” on page 1-12:

Project Name	vararg_java
Class Name	vararg_javaclass
File to compile	varargexample.m

Compiling Your Java Code

Use `javac` to compile the Java source file `VarArgServletClass.java` from demo folder `JavaCode\src\VarArg`.

`javac.exe` should be located in the `bin` folder of your JDK installation.

Ensure your `classpath` is set to include:

- `javabuilder.jar` (shipped with the MATLAB Builder JA product)
- `vararg_java.jar` (shipped with the MATLAB Builder JA product)
- `servlet-api.jar` (in the demo folder `JavaCode\lib`)

For more details about using `javac`, see the Sun Microsystems, Inc. Web site.

Generating the Web Archive (WAR) File

Web archive or WAR files are a type of Java Archive used to deploy J2EE and JSP servlets. To run this example you will need to use the `jar` command to generate the final WAR file that runs the application. To do this, follow these steps:

- 1** Add `javabuilder.jar` to the `WEB-INF\lib` directory. For more information, see “Helper Library Locations” in the *MATLAB Application Deployment Web Example Guide*.
- 2** Copy the JAR file created using the MATLAB Builder JA product into the `JavaCode\build\WEB-INF\classes\VarArg` demo folder.
- 3** Copy the compiled Java class to the `JavaCode\build\WEB-INF\classes\VarArg` demo folder.
- 4** From the folder `JavaCode`, use the `jar` command to generate the final WAR as follows:

```
jar cf VarArgServlet.war -C build .
```

Caution Don't omit the `.` parameter above, which denotes the current working folder.

Caution Placing `javabuilder.jar` in the `WEB-INF/Lib` folder for a single Web application generally works. However, if another application also places `javabuilder.jar` in its `WEB-INF/Lib` locations, problems may occur. The native resources associated with `javabuilder.jar` can be loaded only once in an application. Therefore, `javabuilder.jar` must only be visible to a single class loader.

For more information about the `jar` command, refer to the Sun Microsystems, Inc. Web site.

Running the Web Deployment Demo

When you're ready to run the application, do the following:

- 1 Install the `VarArgServlet.war` file into your Web server's `webapps` folder.
- 2 Run the application by entering `http://localhost:port_number/VarArgServlet` in the address field of your Web browser, where `port_number` is the port that your Web server is configured to use (usually 8080).

Using the Web Application

To use the application, do the following on the `http://localhost/VarArgServlet` Web page:

- 1 Enter any amount of numbers to plot in the **Data to Plot** field.
- 2 Select **Line Color** and **Border Color** using the **Optional Input** drop-down lists. Note that these optional inputs are passed as `varargin` to the compiled MATLAB code.
- 3 Select additional information you want to output, such as mean and standard deviation, by clicking an option in the **Optional Output** area. Note that these optional outputs are set as `varargout` from the compiled MATLAB code.
- 4 Click **Display Plot**. Example output is shown below using the **Mean** optional output.

Working with MATLAB Figures and Images

- “Your Role in Working with Figures and Images” on page 6-2
- “Creating and Modifying a MATLAB Figure” on page 6-3
- “Working with MATLAB Figure and Image Data” on page 6-6

Your Role in Working with Figures and Images

When you work with figures and images as a MATLAB programmer, you are responsible for:

- Preparing a MATLAB figure for export
- Making changes to the figure (optional)
- Exporting the figure
- Cleaning up the figure window

When you work with figures and images as a front-end Web developer, some of the tasks you are responsible for include:

- Getting a WebFigure from a deployed component
- Getting raw image data from a deployed component converted into a byte array
- Getting a buffered image from a component
- Getting a buffered image or a byte array from a WebFigure

Creating and Modifying a MATLAB Figure

In this section...

“Preparing a MATLAB Figure for Export” on page 6-3

“Changing the Figure (Optional)” on page 6-3

“Exporting the Figure” on page 6-4

“Cleaning Up the Figure Window” on page 6-4

“Example: Modifying and Exporting Figure Data” on page 6-5

MATLAB Programmer

Role	Knowledge Base	Responsibilities
 <p>MATLAB programmer</p>	<ul style="list-style-type: none"> • MATLAB expert • No IT experience • No access to IT systems 	<ul style="list-style-type: none"> • Develops models; implements in MATLAB • Uses tools to create a component that is used by the Java developer

Preparing a MATLAB Figure for Export

1 Create a figure window. For example:

```
h = figure;
```

2 Add graphics to the figure. For example:

```
surf(peaks);
```

Changing the Figure (Optional)

Optionally, you can change the figure numerous ways. For example:

Alter Visibility

```
set(h, 'Visible', 'off');
```

Change Background Color

```
set(h, 'Color', [.8,.9,1]);
```

Alter Orientation and Size

```
width=500;  
height=500;  
rotation=30;  
elevation=30;  
set(h, 'Position', [0, 0, width, height]);  
view([rotation, elevation]);
```

Exporting the Figure

Export the contents of the figure in one of two ways:

WebFigure

To export as a WebFigure:

```
returnFigure = webfigure(h);
```

Image Data

To export image data, for example:

```
imgform = 'png';  
returnByteArray = figToImStream(`figHandle', h, ...  
 `imageFormat', imgForm, ...  
 `outputType', `uint8');
```

Cleaning Up the Figure Window

To close the figure window:

```
close(h);
```


Example: Modifying and Exporting Figure Data

WebFigure

```
function returnFigure = getWebFigure()
h = figure;
set(h, 'Visible', 'off');
surf(peaks);
set(h, 'Color', [.8,.9,1]);
returnFigure = webfigure(h);
close(h);
```

Image Data

```
function returnByteArray = getImageDataOrientation(height, width,
 elevation, rotation, imageFormat )
h = figure;
set(h, 'Visible', 'off');
surf(peaks);
set(h, 'Color', [.8,.9,1]);
set(h, 'Position', [0, 0, width, height]);
view([rotation, elevation]);
returnByteArray = figToImStream(`figHandle', h, ...
 `imageFormat', imageFormat, ...
 `outputType', `int8');
close(h);
```

Working with MATLAB Figure and Image Data

In this section...

“For More Comprehensive Examples” on page 6-6

“Working with Figures” on page 6-6

“Working with Images” on page 6-7

Front-End Web Developer

 <p>Front-end Web developer</p>	<ul style="list-style-type: none"> • No MATLAB experience • Minimal IT experience • Expert at usability and Web page design • Minimal access to IT systems • Expert at JSP 	<ul style="list-style-type: none"> • As service consumer, manages presentation and usability • Creates front-end applications • Integrates MATLAB code with language-specific frameworks and environments • Integrates WebFigures with the rest of the Web page
---	---	---

For More Comprehensive Examples

This section contains code snippets intended to demonstrate specific functionality related to working with figure and image data.

To see these snippets in the context of more fully-functional multi-step examples, see the *MATLAB Application Deployment Web Example Guide*.

Working with Figures

Getting a Figure From a Deployed Component

For information about how to retrieve a figure from a deployed component, see Chapter 4, “Deploying a Java Component Over the Web”

Working with Images

Getting Encoded Image Bytes from an Image in a Component

Java

```
public byte[] getByteArrayFromDeployedComponent()
{
 Object[] byteImageOutput = null;
 MWNumericArray numericImageByteArray = null;
 try
 {
 byteImageOutput =
 deployment.getImageDataOrientation(
 1, //Number Of Outputs
 500, //Height
 500, //Width
 30, //Elevation
 30, //Rotation
 "png"  //Image Format
 );

 numericImageByteArray =
 (MWNumericArray)byteImageOutput[0];
 return numericImageByteArray.getBytes();
 }
 finally
 {
 MWArray.disposeArray(byteImageOutput);
 }
}
```

Getting a Buffered Image in a Component

Java

```
public byte[] getByteArrayFromDeployedComponent()
{
```

```
Object[] byteImageOutput = null;
MWNumericArray numericImageByteArray = null;
try
{
 byteImageOutput =
 deployment.getImageDataOrientation(
 1, //Number Of Outputs
 500, //Height
 500, //Width
 30, //Elevation
 30, //Rotation
 "png"  //Image Format
 );

 numericImageByteArray =
 (MWNumericArray)byteImageOutput[0];
 return numericImageByteArray.getBytes();
}
finally
{
 MWArray.disposeArray(byteImageOutput);
}
}


public BufferedImage getBufferedImageFromDeployedComponent()
{
 try
 {
 byte[] imageByteArray =
 getByteArrayFromDeployedComponent()
 return ImageIO.read
 (new ByteArrayInputStream(imageByteArray));
 }
 catch(IOException io_ex)
 {
 io_ex.printStackTrace();
 }
}
```

Creating Scalable Web Applications Using RMI

- “Using Remote Method Invocation (RMI)” on page 7-2
- “Before You Use RMI” on page 7-4
- “Running the Client and Server on a Single Machine” on page 7-5
- “Running the Client and Server on Separate Machines” on page 7-9
- “Using Native Java with Cell Arrays and Struct Arrays” on page 7-10
- “For More RMI Examples” on page 7-17

Using Remote Method Invocation (RMI)

Server Administrator

 <p>Server administrator</p>	<ul style="list-style-type: none"> • No MATLAB experience • IT Expert • Understands server architectures • Understands language-specific frameworks and environments 	<ul style="list-style-type: none"> • Manages uptime of production servers • Ensures that services are scalable enough to meet SLA requirements • Maintains multiple versions of the MCR and Deployed component versions • Manages framework versions
--	--	--

You can expand your application's throughput capacity by taking advantage of the MATLAB Builder JA product's use of RMI, the Java native remote procedure call (RPC) mechanism. The builder's implementation of RMI technology provides for automatic generation of interface code to enable components to start in separate processes, on one or more computers, making your applications scalable and adaptable to future performance demands.

The following example uses RMI in the following ways:

- Running a client and server on a single machine
- Running a client and server on separate machines

Tip While running on UNIX, ensure you use `:` as the path separator in calls to `java` and `javac`.

`;` is used as a path separator only on Windows.

Before You Use RMI

See “Web Application Example” on page 5-50 for information on properly setting up your Java environment before you run the example in this section.

Running the Client and Server on a Single Machine

The following example shows how to run two separate processes to initialize MATLAB struct arrays.

Note You do not need the MCR installed on the client side. Return values from the MCR can be automatically converted using the `marshalOutputs` Boolean in the `RemoteProxy` class. See the API documentation link in the “Documentation Set” from the product roadmap.

- 1 Compile the MATLAB Builder JA component by issuing the following command at the MATLAB command prompt:

```
mcc -W 'java:dataTypesComp,dataTypesClass'  
 createEmptyStruct.m  
updateField.m -v
```

- 2 Compile the server Java code by issuing the following `javac` command. Ensure there are no spaces between `javabuilder.jar`; and *folder_containing_component*.

```
javac -classpath  
matlabroot\toolbox\javabuilder\jar\javabuilder.jar;  
folder_containing_component\dataTypesComp.jar  
DataTypesServer.java
```

You can find `DataTypesServer.java` in:

```
matlabroot\toolbox\javabuilder\Examples\RMIEamples  
\DataTypes\DataTypesDemoJavaApp
```

- 3 Compile the client Java code by issuing the following `javac` command. Ensure there are no spaces between `javabuilder.jar`; and *folder containing component*.

```
javac -classpath  
matlabroot\toolbox\javabuilder\jar\javabuilder.jar;  
folder_with_component\dataTypesComp.jar DataTypesClient.java
```

4 Run the client and server as follows:

- a** Open two command windows on DOS or UNIX, depending on the platform you are using.
- b** If running Windows, ensure that *matlabroot/runtime/arch* is defined on the system path. If running UNIX, ensure *LD_LIBRARY_PATH* and *DYLD_LIBRARY_PATH* are set properly.
- c** Run the server by issuing the following *java* command. Ensure there are no spaces between *dataTypesComp.jar*; and *matlabroot*.

```
java -classpath
.;folder_with_component\dataTypesComp.jar;
matlabroot\toolbox\javabuilder\jar\javabuilder.jar
-Djava.rmi.server.codebase=
"file:///matlabroot/toolbox/javabuilder/jar/javabuilder.jar
file:///folder_containing_component/dataTypesComp.jar"
DataTypesServer
```

- d** Run the client by issuing the following *java* command. Ensure there are no spaces between *dataTypesComp.jar*; and *matlabroot*.

```
java -classpath
.;folder_containing_component\dataTypesComp.jar;
matlabroot\toolbox\javabuilder\jar\javabuilder.jar
DataTypesClient
```

You can find *DataTypesClient.java* in:

```
matlabroot\toolbox\javabuilder\Examples\RMIExamples\DataTypes
\DataTypesDemoJavaApp.
```

If successful, the following output appears in the Command Window running the server:

```
Please wait for the server registration notification.
Server registered and running successfully!!

EVENT 1: Initializing the structure on server
and sending it to client:
Initialized empty structure:
```

```
Name: []
Address: []

#####

EVENT 3: Partially initialized structure as received by server:

Name: []
Address: [1x1 struct]

Address field as initialized from the client:

Street: '3, Apple Hill Drive'
City: 'Natick'
State: 'MA'
Zip: '01760'

#####

EVENT 4: Updating 'Name' field before
 sending the structure back to the client:

Name: 'The MathWorks'
Address: [1x1 struct]

#####
```

If successful, the following output appears in the Command Window running the client:

```
Running the client application!!
```

```
EVENT 2: Initialized structure as received in client applications:

Name: []
Address: []

Updating the 'Address' field to :

Street: '3, Apple Hill Drive'
```

```
City: 'Natick'  
State: 'MA'  
Zip: '01760'
```

```
#####
```

EVENT 5: Final structure as received by client:

```
Name: 'The MathWorks'  
Address: [1x1 struct]
```

Address field:

```
Street: '3, Apple Hill Drive'  
City: 'Natick'  
State: 'MA'  
Zip: '01760'
```

```
#####
```

Running the Client and Server on Separate Machines

To implement RMI with a client on one machine and a server on another, you must:

- 1** Change how the server is bound to the system registry.
- 2** Redefine how the client accesses the server.

After this is done, follow the steps in “Running the Client and Server on a Single Machine” on page 7-5.

Using Native Java with Cell Arrays and Struct Arrays

In this section...

- “Why Use Native Type Cell Arrays and Struct Arrays?” on page 7-10
- “Before You Use Native Type Data Marshalling with Cells and Structs” on page 7-11
- “The Native Java Cell and Struct Example” on page 7-12

Middle-Tier Developer

 Middle-tier developer	<ul style="list-style-type: none"> • Little to no MATLAB experience • Moderate IT Experience • Expert at business logic and services tier • Java expert • Minimal access to IT systems • Expert at J2EE • Expert at Web services 	<ul style="list-style-type: none"> • Integrates deployed component with the rest of the J2EE system by converting MATLAB DataTypes (MWArrays) to the Java Business logic objects
---	---	---

Why Use Native Type Cell Arrays and Struct Arrays?

In Java, there is no direct representation available for MATLAB-specific struct and cell arrays.

As a result, when an instance of `MWStructArray` or `MWCellArray` is converted to a Java native type using the `toArray()` method, the output is a multi-dimensional `Object` array which can be difficult to process.

When you use MATLAB® Builder™ JA components with RMI, however, you have control over how the server sends the results of MATLAB function calls back to the client. The server can be set to marshal the output to the client as an `MWArray` (`com.mathworks.toolbox.javabuilder` package) sub-type or as a

Java™ native data type. The Java native data type representation of `MWArray` subtypes is obtained by invoking the `toArray()` method by the server.

Using Java native representations of MATLAB struct and cell arrays is recommended if both of these are true:

- You have MATLAB functions on a server with MATLAB struct or cell data types as inputs or outputs
- You do not want or need to install an MCR on your client machines

Using Native Types Does Not Require a Client-Side MCR

The classes in the `com.mathworks.extern.java` package (in `javabuilder.jar`) do not need an MCR. The names of the classes in this package are the same as those in `com.mathworks.toolbox.javabuilder` — allowing the end-user to easily create instances of `com.mathworks.extern.java.MWStructArray` or `com.mathworks.extern.java.MWCellArray` that work the same as the like-named classes in `com.mathworks.toolbox.javabuilder` — on a machine that does not have an MCR.

The availability of an MCR on the client machine dictates how the server should be set for marshaling MATLAB functions, since the `MWArray` class hierarchy can be used only with an MCR. If the client machine does not have an MCR available, the server returns the output of `toArray()` for cell or struct arrays as instances of `com.mathworks.extern.java.MWStructArray` or `com.mathworks.extern.java.MWCellArray`.

Before You Use Native Type Data Marshalling with Cells and Structs

Even though client machines don't need to have an MCR, they do need to have `javabuilder.jar` since it contains the `com.mathworks.extern.java` package.

Please refer to the Javadoc for more information about classes in all MATLAB Builder JA packages.

The Native Java Cell and Struct Example

Before You Run the Example

Before you run this example, note the following:

- This example demonstrates how to implement RMI when the client and the server are running on the same machine. See “Running the Client and Server on Separate Machines” on page 7-9 if you would like to do otherwise.
- On UNIX, use `:` as the path separator in calls to `java` and `javac`. Use `;` as a path separator on Windows.
- Only update the server system path with the location of the MCR. The client does not need access to the MCR.
- This example is shipped in the `matlab\toolbox\javabuilder\Examples\RMIExamples\NativeCellStruct` directory.
- Ensure that:
 - On Windows systems, `matlabroot/runtime/arch` is on the system path.
 - On UNIX systems, `LD_LIBRARY_PATH` and `DYLD_LIBRARY_PATH` are set properly. See “Modifying the Path” in the MATLAB Compiler User’s Guide for further information on setting the path.

Running the Example

Note Be sure to enter the following as single, unbroken commands.

1 Use the following `mcc` command to build the component:

```
mcc -W 'java:dataTypesComp,dataTypesClass' createEmptyStruct.m  
updateField.m -v
```

2 Compile the server’s Java code:

```
javac -classpath  
matlabroot\toolbox\javabuilder\jar\javabuilder.jar;
```


```
directory_containing_component\dataTypesComp.jar  
NativeCellStructServer.java
```

3 Compile the client's Java code:

```
javac -classpath  
matlabroot\toolbox\javabuilder\jar\javabuilder.jar;  
directory_containing_component\dataTypesComp.jar  
NativeCellStructClient.java
```

4 Prepare to run the server and client applications by opening two DOS or UNIX command windows—one for client and one for server.

5 Run the server:

```
java -classpath  
.;directory_containing_component\dataTypesComp.jar;  
matlabroot\toolbox\javabuilder\jar\javabuilder.jar  
-Djava.rmi.server.codebase="file:///matlabroot/toolbox/javabuilder/  
jar/javabuilder.jar file:///  
directory_containing_component\dataTypesComp.jar"  
NativeCellStructServer
```

6 Run the client:

```
java -classpath  
.;directory_containing_component\dataTypesComp.jar;  
matlabroot\toolbox\javabuilder\jar\javabuilder.jar  
NativeCellStructClient
```

7 If your application has run successfully, the output will display as follows:

- **Server output:**

```
 Please wait for the server registration notification.  
 Server registered and running successfully!!
```

```
EVENT 1: Initializing the structure on server and  
 sending it to client:  
 Initialized empty structure:
```

```
 Name: ' '  
 Address: []
```

```
#####
```

```
EVENT 3: Partially initialized structure as received  
 by server:
```

```
 Name: ' '  
 Address: [1x1 struct]
```

```
 Address field as initialized from the client:
```

```
 Street: '3, Apple Hill Drive'  
 City: 'Natick'  
 State: 'MA'  
 Zip: '01760'
```

```
#####
```

```
EVENT 4: Updating 'Name' field before sending the  
 structure back to the client
```

```
 Name: 'The MathWorks'  
 Address: [1x1 struct]
```

```
#####
```

- **Client output:**

```
Running the client application!!
```

```
EVENT 2: Initialized structure as received in client
 applications:
```

```
1x1 struct array with fields:
```

```
  Name
  Address
```

```
Updating the 'Address' field to :
```

```
1x1 struct array with fields:
```

```
  Street
  City
  State
  Zip
```

```
#####
```

```
EVENT 5: Final structure as received by client:
```

```
1x1 struct array with fields:
```

```
  Name
  Address
```

```
Address field:
```

```
1x1 struct array with fields:
```

```
  Street
  City
  State
  Zip
```

```
#####
```


For More RMI Examples

For more examples of RMI implementation, see the examples in *matlabroot/toolbox/javabuilder/Examples/RMIExamples*.

Troubleshooting

Common MATLAB Builder JA Error Messages

Exception in thread "main" java.lang.UnsatisfiedLinkError: Failed to find the library mclmcr712.dll, required by MATLAB Builder JA, on java.library.path

Install the MCR or add it to the MATLAB path.

Reference Information for Java

- “Requirements for the MATLAB® Builder JA Product” on page 9-2
- “Data Conversion Rules” on page 9-9
- “Programming Interfaces Generated by the MATLAB® Builder JA Product” on page 9-13
- “MWArray Class Specification” on page 9-18

Requirements for the MATLAB Builder JA Product

In this section...
“System Requirements” on page 9-2
“Path Modifications Required for Accessibility” on page 9-3
“Limitations and Restrictions” on page 9-3
“Settings for Environment Variables (Development Machine)” on page 9-4

System Requirements

System requirements and restrictions on use for the MATLAB Builder JA product are as follows:

- All requirements for the MATLAB Compiler product; see Installation and Configuration in the MATLAB Compiler documentation.
- Java Development Kit must be installed.
- Java Runtime Environment (JRE) that is used by MATLAB and MCR.

Note You should be using the same version of Java that ships with MATLAB. To find out what version of Java MATLAB is running, enter the following MATLAB command:

```
version -java
```

Caution MathWorks only supports the Sun JDK and JRE. A certain measure of cross-version compatibility resides in the Sun software and it *may* be possible to run MCR-based components with non-Sun JDK's under some circumstances—however, compatibility is not guaranteed.

Path Modifications Required for Accessibility

In order to use some screen-readers or assistive technologies, such as JAWS®, you must add the following DLLs to your Windows path:

```
JavaAccessBridge.dll  
WindowsAccessBridge.dll
```

You may not be able to use such technologies without doing so.

Limitations and Restrictions

In general, limitations and restrictions on the use of the MATLAB Builder JA product are the same as those for the MATLAB Compiler product. See “Limitations and Restrictions” in the MATLAB Compiler documentation for details.

In addition, the MATLAB Builder JA product does not support MATLAB object data types (for example, Time Series objects). In other words, MATLAB objects can not “pass” the boundary of MATLAB/Java, but you are free to use objects in your MATLAB code.

On 64-bit Mac systems, you need to include the `-d64` flag in the Java command used to run the application. This is because by default the Java Virtual Machine (JVM) starts in 32-bit client mode on these machines and the MATLAB Compiler Runtime (MCR) requires a 64-bit JVM. For example when running “The Magic Square Example” on page 1-18, you should use the following command:

```
matlabroot/sys/java/jre/architecture/jre_folder/bin/java  
-classpath  
:matlabroot/toolbox/javabuilder/jar/javabuilder.jar:  
MagicDemoJavaApp/magicsquare/distrib/magicsquare.jar -d64  
getmagic 5
```

Since Leopard (Mac OS X 10.5), is capable of running both 32-bit and 64-bit operating systems, including the `-d64` flag is only required if you are running in 64-bit mode.

Settings for Environment Variables (Development Machine)

Before starting to program, you must set the environment on your development machine to be compatible with the MATLAB Builder JA product.

Specify the following environment variables:

- “JAVA_HOME Variable” on page 9-4
- “Java CLASSPATH Variable” on page 9-5
- “Native Library Path Variables” on page 9-7

JAVA_HOME Variable

The MATLAB Builder JA product uses the `JAVA_HOME` variable to locate the Java Software Development Kit (SDK) on your system. It also uses this variable to set the versions of the `javac.exe` and `jar.exe` files it uses during the build process.

Note If you do not set `JAVA_HOME`, the builder assumes that `\jdk\bin` is on the system path.

Setting JAVA_HOME on Windows (Development Machine). If you are working on Windows, set your `JAVA_HOME` variable by entering the following command in your DOS command window. (In this example, your Java SDK is installed in folder `C:\java\jdk`.)

```
set JAVA_HOME=C:\java\jdk\j2sdkversion_number
```

Alternatively, you can add `jdk_folder/bin` to the system path. For example:

```
set PATH=%PATH%;c:\java\jdk\j2sdkversion_number\bin
```

You can also set these variables globally using the Windows Control Panel. Consult your Windows documentation for instructions on setting system variables.

Note You should be using the same version of Java that ships with MATLAB. To find out what version of Java MATLAB is running, enter the following MATLAB command:

```
version -java
```

Caution MathWorks only supports the Sun JDK and JRE. A certain measure of cross-version compatibility resides in the Sun software and it *may* be possible to run MCR-based components with non-Sun JDK's under some circumstances—however, compatibility is not guaranteed.

Setting JAVA_HOME on UNIX (Development Machine). If you are working on a UNIX system, set your JAVA_HOME variable by entering the following commands at the command prompt. (In this example, your Java SDK is installed in folder `/java/jdk/j2sdkversion_number`.)

```
setenv JAVA_HOME /java/jdk/j2sdkversion_number
```

Alternatively, you can add `jdk_folder\bin` to the system path.

Java CLASSPATH Variable

To build and run a Java application that uses a MATLAB Builder JA generated component, the system needs to find `.jar` files containing the MATLAB libraries and the class and method definitions that you have developed and built with the builder. To tell the system how to locate the `.jar` files it needs, specify a `classpath` either in the `javac` command or in your system environment variables.

Java uses the `CLASSPATH` variable to locate user classes needed to compile or run a given Java class. The class path contains folders where all the `.class` and/or `.jar` files needed by your program reside. These `.jar` files contain any classes that your Java class depends on.

When you compile a Java class that uses classes contained in the `com.mathworks.toolbox.javabuilder` package, you need to include a file

called `javabuilder.jar` on the Java class path. This file comes with the builder; you can find it in the following folder:

```
matlabroot/toolbox/javabuilder/jar % (development machine)
mcrroot/toolbox/javabuilder/jar % (end-user machine)
```

where *matlabroot* refers to the root folder into which the MATLAB installer has placed the MATLAB files, and *mcrroot* refers to the root folder under which MCR is installed. The builder automatically includes this `.jar` file on the class path when it creates the component. To use a class generated by the builder, you need to add this *matlabroot/toolbox/javabuilder/jar/javabuilder.jar* to the class path.

In addition, you need to add to the class path the `.jar` file created by the builder for your compiled `.class` files.

Example: Setting CLASSPATH on Windows. Suppose your MATLAB libraries are installed in `C:\matlabroot\runtime\win32`, and your component `.jar` files are in `C:\mycomponent`.

Note For *matlabroot*, substitute the MATLAB root folder on your system. Type `matlabroot` to see this folder name.

To set your `CLASSPATH` variable on your development machine, enter the following command at the DOS command prompt:

```
set CLASSPATH=.;C:\matlabroot\toolbox\javabuilder\jar\javabuilder.jar;
C:\mycomponent\mycomponent.jar
```

Alternatively, if the Java SDK is installed, you can specify the class path on the Java command line as follows. When entering this command, ensure there are no spaces between path names in the *matlabroot* argument. For example, there should be no space between `javabuilder.jar`; and `c:\mycomponent\mycomponent.jar` in the following example:

```
javac
  -classpath .;C:\matlabroot\toolbox\javabuilder\jar\javabuilder.jar;
  C:\mycomponent\mycomponent.jar usemyclass.java
```

where `usemyclass.java` is the file to be compiled.

It is recommended that you globally add any frequently used class paths to the `CLASSPATH` system variable via the Windows Control Panel.

Example: Setting CLASSPATH on UNIX (Development Machine).

Suppose your UNIX environment is as follows:

- Your MATLAB libraries are installed in `/matlabroot/runtime/arch`, (where *arch* is the operating system of the machine).
- Your component `.jar` files are in `/mycomponent`.

To set your `CLASSPATH` variable, enter the following command at the prompt:

```
setenv CLASSPATH ./matlabroot/toolbox/javabuilder/jar/javabuilder.jar:
/mycomponent/mycomponent.jar
```

Like Windows, you can specify the class path directly on the Java command line. To compile `usemyclass.java`, type the following:

```
javac -classpath
./matlabroot/toolbox/javabuilder/jar/javabuilder.jar:
/mycomponent/mycomponent.jar usemyclass.java
```

where `usemyclass.java` is the file to be compiled.

Native Library Path Variables

The operating system uses the native library path to locate native libraries that are needed to run your Java class. See the following list of variable names according to operating system:

Windows	<code>PATH</code>
Linux	<code>LD_LIBRARY_PATH</code>
Macintosh	<code>DYLD_LIBRARY_PATH</code>

For information on how to set these path variables, see the following topics in “Standalone Applications” of the MATLAB Compiler documentation:

- See [Testing the Application](#) to set your path on a development machine
- See [Running the Application](#) to set your path on an end-user machine

Data Conversion Rules

In this section...

“Java to MATLAB Conversion” on page 9-9

“MATLAB to Java Conversion” on page 9-11

“Unsupported MATLAB Array Types” on page 9-12

Java to MATLAB Conversion

The following table lists the data conversion rules for converting Java data types to MATLAB types.

Note The conversion rules apply to scalars, vectors, matrices, and multidimensional arrays of the types listed.

The conversion rules apply not only when calling your own methods, but also when calling constructors and factory methods belonging to the `MWArray` classes.

When calling an `MWArray` class method constructor, supplying a specific data type causes the builder to convert to that type instead of the default.

Java to MATLAB Conversion Rules

Java Type	MATLAB Type
double	double
float	single
byte	int8
int	int32
short	int16
long	int64
char	char

Java to MATLAB Conversion Rules (Continued)

Java Type	MATLAB Type
boolean	logical
java.lang.Double	double
java.lang.Float	single
java.lang.Byte	int8
java.lang.Integer	int32
java.lang.Long	int64
java.lang.Short	int16
java.lang.Number	double
	<hr/> <p>Note Subclasses of java.lang.Number not listed above are converted to double.</p> <hr/>
java.lang.Boolean	logical
java.lang.Character	char
java.lang.String	<hr/> <p>Note A Java string is converted to a 1-by-N array of char with N equal to the length of the input string.</p> <p>An array of Java strings (String[]) is converted to an M-by-N array of char, with M equal to the number of elements in the input array and N equal to the maximum length of any of the strings in the array.</p> <p>Higher dimensional arrays of String are converted similarly.</p> <p>In general, an N-dimensional array of String is converted to an N+1 dimensional array of char with appropriate zero padding where supplied strings have different lengths.</p> <hr/>

MATLAB to Java Conversion

The following table lists the data conversion rules for converting MATLAB data types to Java types.

Note The conversion rules apply to scalars, vectors, matrices, and multidimensional arrays of the types listed.

MATLAB to Java Conversion Rules

MATLAB Type	Java Type (Primitive)	Java Type (Object)
cell	Not applicable	Object Note Cell arrays are constructed and accessed as arrays of MWArray.
structure	Not applicable	Object Note Structure arrays are constructed and accessed as arrays of MWArray.
char	char	java.lang.Character
double	double	java.lang.Double
single	float	java.lang.Float
int8	byte	java.lang.Byte
int16	short	java.lang.Short
int32	int	java.lang.Integer
int64	long	java.lang.Long

MATLAB to Java Conversion Rules (Continued)

MATLAB Type	Java Type (Primitive)	Java Type (Object)
uint8	byte	java.lang.ByteJava has no unsigned type to represent the uint8 used in MATLAB. Construction of and access to MATLAB arrays of an unsigned type requires conversion.
uint16	short	java.lang.ShortJava has no unsigned type to represent the uint16 used in MATLAB. Construction of and access to MATLAB arrays of an unsigned type requires conversion.
uint32	int	java.lang.IntegerJava has no unsigned type to represent the uint32 used in MATLAB. Construction of and access to MATLAB arrays of an unsigned type requires conversion.
uint64	long	java.lang.LongJava has no unsigned type to represent the uint64 used in MATLAB. Construction of and access to MATLAB arrays of an unsigned type requires conversion.
logical	boolean	java.lang.Boolean
Function handle	Not supported	
Java class	Not supported	
User class	Not supported	

Unsupported MATLAB Array Types

Java has no unsigned types to represent the uint8, uint16, uint32, and uint64 types used in MATLAB. Construction of and access to MATLAB arrays of an unsigned type requires conversion.

Programming Interfaces Generated by the MATLAB Builder JA Product

In this section...

“APIs Based on MATLAB Function Signatures” on page 9-13

“Standard API” on page 9-14

“mlx API” on page 9-16

“Code Fragment: Signatures Generated for the myprimes Example” on page 9-16

APIs Based on MATLAB Function Signatures

The builder generates two kinds of interfaces to handle MATLAB function signatures.

- A *standard* signature in Java

This interface specifies input arguments for each overloaded method as one or more input arguments of class `java.lang.Object` or any subclass (including subclasses of `MWArray`). The standard interface specifies return values, if any, as a subclass of `MWArray`.

- `mlx` API

This interface allows the user to specify the inputs to a function as an `Object` array, where each array element is one input argument. Similarly, the user also gives the `mlx` interface a preallocated `Object` array to hold the outputs of the function. The allocated length of the output array determines the number of desired function outputs.

The `mlx` interface may also be accessed using `java.util.List` containers in place of `Object` arrays for the inputs and outputs. Note that if `List` containers are used, the output `List` passed in must contain a number of elements equal to the desired number of function outputs.

For example, this would be incorrect usage:

```
java.util.List outputs = new ArrayList(3);
myclass.myfunction(outputs, inputs); // outputs 0 elements!
```

And this would be the correct usage:

```
java.util.List outputs = Arrays.asList(new Object[3]);
myclass.myfunction(outputs, inputs); // list has 3 elements
```

Typically you use the standard interface when you want to call MATLAB functions that return a single array. In other cases you probably need to use the `mlx` interface.

Standard API

The standard calling interface returns an array of one or more `MWArray` objects.

The standard API for a generic function with none, one, more than one, or a variable number of arguments, is shown in the following table.

Arguments	API to Use
Generic MATLAB function	<pre>function [Out1, Out2, ..., varargout] = foo(In1, In2, ..., InN, varargin)</pre>
API if there are no input arguments	<pre>public Object[] foo(int numArgsOut)</pre>
API if there is one input argument	<pre>public Object[] foo(int numArgsOut, Object In1)</pre>

Arguments	API to Use
API if there are two to N input arguments	<pre>public Object[] foo(int numArgsOut, Object In1, Object In2, ... Object InN)</pre>
API if there are optional arguments, represented by the <code>varargin</code> argument	<pre>public Object[] foo(int numArgsOut, Object in1, Object in2, ..., Object InN, Object varargin)</pre>

Details about the arguments for these samples of standard signatures are shown in the following table.

Argument	Description	Details About Argument
<i>numArgsOut</i>	Number of outputs	<p>An integer indicating the number of outputs you want the method to return. To return no arguments, omit this argument.</p> <p>The value of <i>numArgsOut</i> must be less than or equal to the MATLAB function <code>nargout</code>.</p> <p>The <i>numArgsOut</i> argument must always be the first argument in the list.</p>
<i>In1, In2, ...InN</i>	Required input arguments	All arguments that follow <i>numArgsOut</i> in the argument list are inputs to the method being called.

Argument	Description	Details About Argument
		Specify all required inputs first. Each required input must be of class <code>MWArray</code> or any class derived from <code>MWArray</code> .
<i>varargin</i>	Optional inputs	You can also specify optional inputs if your MATLAB code uses the <code>varargin</code> input: list the optional inputs, or put them in an <code>Object[]</code> argument, placing the array last in the argument list.
<i>Out1, Out2, ...OutN</i>	Output arguments	With the standard calling interface, all output arguments are returned as an array of <code>MWArrays</code> .

mlx API

For a function with the following structure:

```
function [Out1, Out2, ..., varargin] =
 foo(In1, In2, ...,
 InN, varargin)
```

The builder generates the following API, as the `mlx` interface:

```
public void foo (List outputs, List inputs) throws MWException;
public void foo (Object[] outputs, Object[] inputs)
 throws MWException;
```

Code Fragment: Signatures Generated for the myprimes Example

For a specific example, look at the `myprimes` method. This method has one input argument, so the builder generates three overloaded methods in Java.

When you add `myprimes` to the class `myclass` and build the component, the builder generates the `myclass.java` file. A fragment of `myclass.java` is listed to show overloaded implementations of the `myprimes` method in the Java code.

The standard interface specifies inputs to the function within the argument list and outputs as return values. The second implementation demonstrates the feval interface, the third implementation shows the interface to be used if there are no input arguments, and the fourth shows the implementation to be used if there is one input argument. Rather than returning function outputs as a return value, the feval interface includes both input and output arguments in the argument list. Output arguments are specified first, followed by input arguments.

```
/* mlx interface List version */
public void myprimes(List lhs, List rhs) throws MWException
{
 (implementation omitted)
}
/* mlx interface Array version */
public void myprimes(Object[] lhs, Object[] rhs)
 throws MWException
{
 (implementation omitted)
}
/* Standard interface no inputs*/
public Object[] myprimes(int nargout) throws MWException
{
 (implementation omitted)
}
/* Standard interface one input*/
public Object[] myprimes(int nargout, Object n)
 throws MWException
{
 (implementation omitted)
}
```

See “APIs Based on MATLAB Function Signatures” on page 9-13 for details about the interfaces.

MWArray Class Specification

For complete reference information about the MWArray class hierarchy, see `com.mathworks.toolbox.javabuilder.MWArray`, which is in the `matlabroot/help/toolbox/javabuilder/MWArrayAPI/` folder.

Note For `matlabroot`, substitute the MATLAB root folder on your system. Type `matlabroot` to see this folder name.

Function Reference

deploytool

Purpose Open GUI for MATLAB Builder JA and MATLAB Compiler products

Syntax `deploytool`

Description The `deploytool` command opens the Deployment Tool window, which is the graphical user interface (GUI) for the MATLAB Builder JA and MATLAB Compiler products.

Desired Results	Command
Start Deployment Tool GUI with the New/Open dialog box active	<code>deploytool</code> (default) or <code>deploytool -n</code>
Start Deployment Tool GUI and load <i>project_name</i>	<code>deploytool project_name.prj</code>
Start Deployment Tool command line interface and build <i>project_name</i> after initializing	<code>deploytool -win32 -build project_name.prj</code>
Start Deployment Tool command line interface and package <i>project_name</i> after initializing	<code>deploytool -package project_name.prj</code>
Display MATLAB Help for the <code>deploytool</code> command	<code>deploytool -?</code>

-win32 Run in 32-Bit Mode

Use this option to build a 32-bit application on a 64-bit system *only* when the following are both true:

- You use the same MATLAB installation root (*install_root*) for both 32-bit and 64-bit versions of MATLAB.
- You are running from a Windows command line (not a MATLAB command line).

Purpose Stream out figure “snapshot” as byte array encoded in format specified, creating signed byte array in .png format

Syntax `output type = figToImStream ('fighandle', figure_handle, 'imageFormat', image_format, 'outputType', output_type)`

Description The `output type = figToImStream ('fighandle', figure_handle, 'imageFormat', image_format, 'outputType', output_type)` command also accepts user-defined variables for any of the input arguments, passed as a comma-separated list

The size and position of the printed output depends on the figure's `PaperPosition[mode]` properties.

Options `figToImStream('figHandle', Figure_Handle, ...)` allows you to specify the figure output to be used. The Default is the current image

`figToImStream('imageFormat', [png|jpg|bmp|gif])` allows you to specify the converted image format. Default value is png.

`figToImStream('outputType', [int8!uint8])` allows you to specify an output byte data type. int8 (signed byte) is used primarily for Java primitive byte type; Default value is int8.

Examples Convert the current figure to a signed png byte array:

```
surf(peaks)
bytes = figToImStream
```

Convert a specific figure to an unsigned bmp byte array:

```
f = figure;
surf(peaks);
bytes = figToImStream( 'figHandle', f, ...
 'imageFormat', 'bmp', ...
 'outputType', 'uint8' );
```

Purpose Invoke MATLAB Compiler

Syntax

```
mcc -win32 [-W | -K | -S] 'java:component_name,class_name,
file1[file2...fileN]
[class{class_name:file1 [,file2,...,fileN]},...]
[-d output_dir_path]

mcc -win32 -B 'bundlefile'[:arg1, arg2, ..., argN]
```

Description Use the `mcc` command to invoke the MATLAB Compiler product either from the MATLAB command prompt (MATLAB mode) or the DOS or UNIX command line (standalone mode).

`mcc` prepares MATLAB file(s) for deployment outside of the MATLAB environment.

Options

Note For a complete list of all `mcc` command options, see `mcc` in the MATLAB Compiler User's Guide documentation.

-W

The `-W` option is used when running `mcc` with the MATLAB Builder JA product to create a class encapsulating one or more MATLAB files.

-W String Elements	Description
<code>java:</code>	Keyword that tells the compiler the type of component to create, followed by a colon. Specify <code>java:</code> to create a Java component.
<code>component_name</code>	Specifies the name of the component and its namespace, which is a period-separated list, such as <code>companyname.groupname.component</code> .

-W String Elements	Description
<i>class_name</i>	Specifies the name of the Java class to be created. The default <i>class_name</i> is the last item in the list specified as <i>component_name</i> . <i>file1</i> [<i>file2</i> ... <i>fileN</i>] are MATLAB files to be encapsulated as methods in <i>class_name</i> .
[<i>class</i> { <i>class_name</i> : <i>file1</i> [, <i>file2</i> ,..., <i>fileN</i>]},...]]	Optional. Specifies additional classes that you want to include in the component. To use this option, you specify the class name, followed by a colon, and then the names of the files you want to include in the class. You can include this multiple times to specify multiple classes.
[-d <i>output_dir_path</i>]	Optional. Tells the builder to create a folder and copy the output files to it. If you use <i>mcc</i> instead of the Deployment Tool, the <i>project_folder</i> \src and <i>project_folder</i> \distrib folders are not automatically created.

Note By default, a new MCR instance is created for each instance of each Java class in the component. Use *-S* to change the default.

The *-S* option lets you control how each Java class uses the MCR. It tells the builder to create a single MCR when the first Java class is instantiated. It causes all initializations to share a single MCR instance, eliminating the startup cost associated with spawning another MCR instance.

When using *-S*, note that all class instances share a single MATLAB workspace and share global variables in the MATLAB files used to build the component. This makes properties of a Java class behave as static properties instead of instance-wise properties.

-K

Directs `mcc` to not delete output files if the compilation ends prematurely, due to error.

`mcc`'s default behavior is to dispose of any partial output if the command fails to execute successfully.

-B

The `-B` option is used to simplify the command-line input.

-B

The `-B` option tells the builder to replace a specified file with the command-line information it contains.

-B String Elements	Description
<code>java:</code>	Keyword that tells the compiler the type of component to create, followed by a colon. Specify <code>java:</code> to create a Java component.
<code>bundlefile</code>	Specifies the name of the file containing predefined <i>component</i> and <i>class</i> information.
<code>[:arg1, arg2, ..., argN]</code>	Files or other arguments used by the <i>bundlefile</i> .

Examples

Using `-W` with One Class

```
mcc -W 'java:com.mycompany.mycomponent,myclass'  
foo.m bar.m
```

The example creates a Java component that has a fully qualified package name, `com.mycompany.mycomponent`. The component contains a single Java class, `myclass`, which contains methods `foo` and `bar`.

To use `myclass`, place the following statement in your code:

```
import com.mycompany.mycomponent.myclass;
```


Using -W with Additional Classes

```
mcc -W 'java:com.mycompany.mycomponent,myclass'  
foo.m bar.m class{myclass2:foo2.m,bar2.m}
```

The example creates a Java component named `mycomponent` with two classes:

`myclass` has methods `foo` and `bar`.

`myclass2` has methods `foo2` and `bar2`.

Using -B to Simplify Command Input

Suppose `myoptions` file contains

```
-W 'java:mycomponent,myclass'
```

In this case,

```
mcc -B 'myoptions' foo.m bar.m
```

produces the same results as

```
mcc -W 'java:[mycomponent,myclass]' foo.m bar.m
```

Using -S to Initialize a Single MCR

```
mcc -S -W 'java:mycomponent,myclass' foo.m bar.m
```

The example creates a Java component called `mycomponent` containing a single Java class named `myclass` with methods `foo` and `bar`. (See the first example in this table)

If and when multiple instances of `myclass` are instantiated in an application, only one MCR is initialized, and it is shared by all instances of `myclass`.

Note All of these command-line examples produce the `mycomponent.jar` file (component jar file).

Notice that the component name used to create these files is derived from the last item on the period-separated list that specifies the fully qualified name of the class.

-win32 Run in 32-Bit Mode

Use this option to build a 32-bit application on a 64-bit system *only* when the following are both true:

- You use the same MATLAB installation root (*install_root*) for both 32-bit and 64-bit versions of MATLAB.
- You are running from a Windows command line (not a MATLAB command line).

Examples

Use this list to find examples in the documentation.

Hello World (Quick Start)

“Quick Start: Deploying a Component with the Hello World Example”
on page 1-11

Using Load and Save

“Using Load/Save Functions to Process MATLAB Data for Deployed Applications” on page 2-19

Importing Classes

“Importing Classes ” on page 3-8

Instantiating a Java Class

“Code Fragment: Instantiating a Java Class” on page 3-9

Using MWNumericArray

“Code Fragment: Using MWNumericArray” on page 3-13

Handling Data

“Code Fragment: Passing an MWArray” on page 3-14

“Code Fragment: Passing a Java Double Object” on page 3-15

“Code Fragment: Passing an MWArray” on page 3-15

“Code Fragment: Passing Variable Numbers of Inputs” on page 3-17

“Code Fragment: Passing Array Inputs” on page 3-19

“Code Fragment: Passing a Variable Number of Outputs” on page 3-19

“Code Fragment: Passing Optional Arguments with the Standard Interface” on page 3-20

“Code Fragment: Using Java Reflection” on page 3-22

“Code Fragment: Using MWArray Query” on page 3-23

“Code Fragment: Using *toArray* Methods” on page 3-25

“Code Fragment: Passing a Java Object into a MATLAB® Builder JA Component” on page 3-27

“Code Fragment: Cloning an Object Inside a Builder Component” on page 3-28

“Code Fragment: Passing a Date into a Component and Getting a Date from a Component” on page 3-30

“Returning Java Objects Using *unwrapJavaObjectRefs*” on page 3-31

“Handling Data Conversion Between Java and MATLAB” on page 3-53

“Code Fragment: Signatures Generated for the *myprimes* Example” on page 9-16

Automatic Data Conversion

“Code Fragment: Automatic Data Conversion” on page 3-14

“Phonebook Example” on page 5-30

Calling MWArray Methods

“Code Fragment: Calling MWArray Methods” on page 3-16

Handling Errors

“Code Fragment: Handling an Exception in the Called Function” on page 3-35

“Code Fragment: Handling an Exception in the Calling Function” on page 3-36

“Code Fragment: Catching General Exceptions” on page 3-38

“Code Fragment: Catching Multiple Exception Types” on page 3-38

Handling Memory

“Code Fragment: Using dispose” on page 3-41

“Code Fragment: Using try-finally to Ensure Resources Are Freed” on page 3-42

Supplying Run-Time Configuration Information for Parallel Computing Toolbox Applications

“Example: Supplying Run-Time Configuration Information for Parallel Computing Toolbox Applications” on page 3-45

Ensuring a Consistent GUI Appearance

“Code Fragment: Setting DisableSetLookAndFeel” on page 3-55

COM Components

“Blocking Execution of a Console Application that Creates Figures” on page 3-57

Using `waitForFigures` to Block Execution of a Console Application

“Code Fragment: Using `waitForFigures` to Block Execution of a Console Application” on page 3-58

Working with WebFigures

“Quick Start: Implementing a Custom WebFigure” on page 4-9

“Installing WebFigureService” on page 4-19

“Getting the WebFigure Object from Your Method” on page 4-20

“Attaching a WebFigure” on page 4-21

“Getting an Embeddable String That References a WebFigure Attached to a Cache” on page 4-26

Sample Applications (Java)

“Plot Example” on page 5-2

“Spectral Analysis Example” on page 5-9

“Matrix Math Example” on page 5-18

“Optimization Example” on page 5-39

“Web Application Example” on page 5-50

Creating and Modifying a MATLAB Figure

“Creating and Modifying a MATLAB Figure” on page 6-3

Working with Figures

“Working with Figures” on page 6-6

Working with Images

“Working with Images” on page 6-7

Using RMI

“Running the Client and Server on a Single Machine” on page 7-5

“Running the Client and Server on Separate Machines” on page 7-9

Symbols and Numerics

64-bit Mac Applications

 how to run 1-41

A

Accessibility

 DLLs to add to path enabling 9-3

Advanced Encryption Standard (AES)

 cryptosystem 2-11

API

 data conversion classes 3-13

arguments

 optional 3-16

 standard interface 3-20

 optional inputs 3-17

 optional outputs 3-19

 passing 3-13

array inputs

 passing 3-19

Assistive technologies

 DLLs to add to path enabling 9-3

B

build output

 componentLibInfo.java 1-22

build process 2-9

C

calling interface

 standard 9-14

calling methods 1-39

checked exceptions

 exceptions

 checked 3-34

 in called function 3-35

 in calling function 3-36

classes

API utility 3-13

 calling methods of a 1-39

 creating an instance of 3-9

 integrating 1-38

classpath variable 9-5

command line

 differences between command-line and

 GUI 2-8

Compiler

 security 2-11

compiling

 complete syntactic details 10-4

Component Technology File (CTF) 2-11

concepts

 data conversion classes 1-40

 project 1-23

converting characters to MATLAB char

 array 9-10

converting data 3-14

 Java to MATLAB 9-9

 MATLAB to Java 9-11

converting strings to MATLAB char array 9-10

create phonebook example 5-30

create plot example 5-2

creating objects 3-9

CTF (Component Technology File) archive 2-11

CTF Archive

 Controlling management and storage

 of. 3-62

 Embedded option (default) 1-27

CTF file 2-11

D

data conversion 3-14

 characters, strings 9-10

 example of 5-30

 Java to MATLAB 9-9

 MATLAB to Java 9-11

 rules for Java components 9-9

- unsigned integers 9-12
- data conversion rules 3-53
- Dependency Analysis Function 2-9 to 2-10
- depfun 2-9 to 2-10
- Deployment Tool
 - differences between command-line and GUI 2-8
 - Starting from the command line 10-2
- deploytool
 - differences between command-line and GUI 2-8
- DLLs 2-10
 - depfun 2-10

E

- environment variables
 - classpath 9-5
 - java_home 9-4
 - ld_library_path 9-7
 - path 9-7
 - setting 9-4
- error handling 3-34
- example applications
 - Java 5-1
- examples 5-30
 - Java create plot 5-2
- exceptions 3-34
 - catching 3-38
 - checked
 - in called function 3-35
 - in calling function 3-36
 - general 3-38
 - unchecked 3-37

F

- Figures
 - Keeping open by blocking execution of console application 3-57

- finalization 3-43
- freeing native resources
 - try-finally 3-42

G

- garbage collection 3-40

I

- images 3-54
- integrating classes 1-38

J

- JAR files
 - MATLAB Builder JA's use of 1-27
- Java application
 - sample application
 - usemyclass.java 3-11
 - writing 5-1
- Java classes 1-15
- Java component
 - instantiating classes 3-9
 - Java examples 5-1
 - specifying 3-8
- Java reflection 3-22
- Java to MATLAB data conversion 9-9
- java_home variable 9-4
- JVM 3-40

L

- ld_library_path variable 9-7
- LibInfo.java 1-22
- limitations 9-3
 - platform-specific 3-8
- Limitations 1-3
- Load function 2-19

M

- MAT files 2-19
- MATLAB Builder for Java
 - system requirements 9-2
- MATLAB Builder JA
 - example of deploying 1-11
 - introduction 1-2
- MATLAB Compiler
 - build process 2-9
 - syntax 10-4
- MATLAB Compiler Runtime (MCR)
 - defined 1-35
- MATLAB Component Runtime (MCR)
 - Administrator Privileges, requirement of 1-36
 - Version Compatibility with MATLAB 1-36
- MATLAB data files 2-19
- MATLAB file
 - encrypting 2-11
- MATLAB file method
 - myprimes.m 3-11
- MATLAB Function Signatures
 - Application Deployment product processing of 2-4
- MATLAB objects
 - no support for 1-3
- MATLAB to Java data conversion 9-11
- matrix math example
 - Java 5-18
- mcc
 - differences between command-line and GUI 2-8
- MCOS Objects
 - no support for 1-3
- MCR Component Cache
 - How to use 3-62
- memory
 - preserving 3-40
- memory management
 - native resources 3-40

- method signatures
 - standard interface
 - method signatures 3-15 9-13
- methods
 - adding 5-9
 - calling 1-39
 - error handling 3-34
 - of MWArray 3-16 3-53
- MEX-files 2-9 to 2-10
 - depfun 2-10
- MWArray 3-13
- MWarray methods 3-16 3-53
- mvarray query
 - return values 3-23 3-25
- MWComponentOptions 3-62
- mwjavaobjectref 3-27
- MWStructArray
 - example of returning from generated component 5-30
- myprimes.m 3-11

N

- native resources
 - dispose 3-41
 - finalizing 3-43

O

- objects
 - creating 3-9
- operating system issues 3-8
- optional arguments 3-16
 - input 3-17
 - output 3-19
 - standard interface 3-20

P

- passing arguments 3-13
- passing data

- matlab to java 3-7
- path variable 9-7
- Platform independence
 - MEX files 3-60
- platform issues 3-8
- portability 3-8
 - ensuring for MEX files 3-60
- project
 - elements of 1-23

R

- Renderers
 - in WebFiigures 4-2
- requirements
 - system 9-2
- resource management 3-40
- return values
 - handling 3-21
 - java reflection 3-22
 - mwarray query 3-23 3-25

S

- Save function 2-19
- security 2-11
- setting environment variables 9-4
- shared libraries 2-10
 - depfun 2-10

- shared library 2-10
- standard interface 9-14
 - passing optional arguments 3-20
- Structs StructArrays
 - Adding fields 3-6
- system requirements 9-2

T

- try-finally 3-42

U

- unchecked exceptions 3-37
- usage information
 - getting started 1-1
 - sample Java applications 5-1

W

- waitForFigures 3-57
- Web Figure
 - WebFigure 4-2
- WebFigures
 - and MATLAB figures 2-6
 - Returning a figure as data 2-6
 - Returning data from a WebFigure
 - Window 2-6
 - Supported renderers 4-2