

MATLAB® Coder™

User's Guide

MATLAB®

R2020b

How to Contact MathWorks

Latest news: www.mathworks.com
Sales and services: www.mathworks.com/sales_and_services
User community: www.mathworks.com/matlabcentral
Technical support: www.mathworks.com/support/contact_us

Phone: 508-647-7000

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

MATLAB® Coder™ User's Guide

© COPYRIGHT 2011–2020 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

April 2011	Online only	New for Version 2 (R2011a)
September 2011	Online only	Revised for Version 2.1 (Release 2011b)
March 2012	Online only	Revised for Version 2.2 (Release 2012a)
September 2012	Online only	Revised for Version 2.3 (Release 2012b)
March 2013	Online only	Revised for Version 2.4 (Release 2013a)
September 2013	Online only	Revised for Version 2.5 (Release 2013b)
March 2014	Online only	Revised for Version 2.6 (Release 2014a)
October 2014	Online only	Revised for Version 2.7 (Release 2014b)
March 2015	Online only	Revised for Version 2.8 (Release 2015a)
September 2015	Online only	Revised for Version 3.0 (Release 2015b)
October 2015	Online only	Rereleased for Version 2.8.1 (Release 2015aSP1)
March 2016	Online only	Revised for Version 3.1 (Release 2016a)
September 2016	Online only	Revised for Version 3.2 (Release 2016b)
March 2017	Online only	Revised for Version 3.3 (Release 2017a)
September 2017	Online only	Revised for Version 3.4 (Release 2017b)
March 2018	Online only	Revised for Version 4.0 (Release 2018a)
September 2018	Online only	Revised for Version 4.1 (Release 2018b)
March 2019	Online only	Revised for Version 4.2 (Release 2019a)
September 2019	Online only	Revised for Version 4.3 (Release 2019b)
March 2020	Online only	Revised for Version 5.0 (Release 2020a)
September 2020	Online only	Revised for Version 5.1 (Release 2020b)

Check Bug Reports for Issues and Fixes

Software is inherently complex and is not free of errors. The output of a code generator might contain bugs, some of which are not detected by a compiler. MathWorks reports critical known bugs brought to its attention on its Bug Report system at www.mathworks.com/support/bugreports/. In the search bar, type the phrase "Incorrect Code Generation" to obtain a report of known bugs that produce code that might compile and execute, but still produce wrong answers. To save a search, click Save Search.

The bug reports are an integral part of the documentation for each release. Examine periodically all bug reports for a release, as such reports may identify inconsistencies between the actual behavior of a release you are using and the behavior described in this documentation.

In addition to reviewing bug reports, you should implement a verification and validation strategy to identify potential bugs in your design, code, and tools.

About MATLAB Coder

1

MATLAB Coder Product Description	1-2
Product Overview	1-3
When to Use MATLAB Coder	1-3
Code Generation for Embedded Software Applications	1-3
Code Generation for Fixed-Point Algorithms	1-3

Design Considerations for C/C++ Code Generation

2

When to Generate Code from MATLAB Algorithms	2-2
When Not to Generate Code from MATLAB Algorithms	2-2
Which Code Generation Feature to Use	2-3
Prerequisites for C/C++ Code Generation from MATLAB	2-4
MATLAB Code Design Considerations for Code Generation	2-5
See Also	2-5
Differences Between Generated Code and MATLAB Code	2-6
Functions that have Multiple Possible Outputs	2-6
Writing to ans Variable	2-7
Logical Short-Circuiting	2-7
Loop Index Overflow	2-8
Index of an Unentered for Loop	2-9
Character Size	2-10
Order of Evaluation in Expressions	2-10
Name Resolution While Constructing Function Handles	2-11
Termination Behavior	2-13
Size of Variable-Size N-D Arrays	2-13
Size of Empty Arrays	2-13
Size of Empty Array That Results from Deleting Elements of an Array ...	2-13
Binary Element-Wise Operations with Single and Double Operands	2-13
Floating-Point Numerical Results	2-14
NaN and Infinity	2-15
Negative Zero	2-15
Code Generation Target	2-15
MATLAB Class Property Initialization	2-15
MATLAB Classes in Nested Property Assignments That Have Set Methods	2-16

MATLAB Handle Class Destructors	2-16
Variable-Size Data	2-16
Complex Numbers	2-16
Converting Strings with Consecutive Unary Operators to double	2-16
Potential Differences Reporting	2-18
Addressing Potential Differences Messages	2-18
Disabling and Enabling Potential Differences Reporting	2-18
Potential Differences Messages	2-20
Automatic Dimension Incompatibility	2-20
mtimes No Dynamic Scalar Expansion	2-20
Matrix-Matrix Indexing	2-21
Vector-Vector Indexing	2-21
Size Mismatch	2-22
Loop Index Overflow	2-23
MATLAB Language Features Supported for C/C++ Code Generation ...	2-25
MATLAB Features That Code Generation Supports	2-25
MATLAB Language Features That Code Generation Does Not Support ..	2-26

Functions, Classes, and System Objects Supported for Code Generation

3

Functions and Objects Supported for C/C++ Code Generation	3-2
--	------------

Defining MATLAB Variables for C/C++ Code Generation

4

Variables Definition for Code Generation	4-2
Best Practices for Defining Variables for C/C++ Code Generation	4-3
Define Variables By Assignment Before Using Them	4-3
Use Caution When Reassigning Variables	4-5
Use Type Cast Operators in Variable Definitions	4-5
Define Matrices Before Assigning Indexed Variables	4-5
Eliminate Redundant Copies of Variables in Generated Code	4-6
When Redundant Copies Occur	4-6
How to Eliminate Redundant Copies by Defining Uninitialized Variables	4-6
Defining Uninitialized Variables	4-6
Reassignment of Variable Properties	4-8
Reuse the Same Variable with Different Properties	4-9
When You Can Reuse the Same Variable with Different Properties	4-9
When You Cannot Reuse Variables	4-9

Limitations of Variable Reuse	4-10
Supported Variable Types	4-11

Defining Data for Code Generation

5

Data Definition for Code Generation	5-2
Code Generation for Complex Data	5-3
Restrictions When Defining Complex Variables	5-3
Code Generation for Complex Data with Zero-Valued Imaginary Parts	5-3
Results of Expressions That Have Complex Operands	5-5
Results of Complex Multiplication with Nonfinite Values	5-6
Encoding of Characters in Code Generation	5-7
Array Size Restrictions for Code Generation	5-8
Code Generation for Constants in Structures and Arrays	5-9
Code Generation for Strings	5-11
Limitations	5-11
Differences Between Generated Code and MATLAB Code	5-11
Define String Scalar Inputs	5-12
Define String Scalar Types at the Command Line	5-12
Define String Scalar Inputs in the MATLAB Coder App	5-13
Code Generation for Sparse Matrices	5-14
Sparse Data Types in Generated Code	5-14
Input Definition	5-14
Code Generation Guidelines	5-15
Code Generation Limitations	5-16
Specify Array Layout in Functions and Classes	5-17
Specify Array Layout in a Function	5-17
Query Array Layout of a Function	5-18
Specify Array Layout in a Class	5-18
Code Design for Row-Major Array Layout	5-21
Understand Potential Inefficiencies Caused by Array Layout	5-21
Linear Indexing Uses Column-Major Array Layout	5-23

Code Generation for Variable-Size Data

6

Code Generation for Variable-Size Arrays	6-2
Memory Allocation for Variable-Size Arrays	6-2

Enabling and Disabling Support for Variable-Size Arrays	6-3
Variable-Size Arrays in a Code Generation Report	6-3
Control Memory Allocation for Variable-Size Arrays	6-4
Provide Upper Bounds for Variable-Size Arrays	6-4
Disable Dynamic Memory Allocation	6-4
Configure Code Generator to Use Dynamic Memory Allocation for Arrays Bigger Than a Threshold	6-4
Specify Upper Bounds for Variable-Size Arrays	6-6
Specify Upper Bounds for Variable-Size Inputs	6-6
Specify Upper Bounds for Local Variables	6-6
Define Variable-Size Data for Code Generation	6-8
Use a Matrix Constructor with Nonconstant Dimensions	6-8
Assign Multiple Sizes to the Same Variable	6-8
Define Variable-Size Data Explicitly by Using <code>coder.varsize</code>	6-9
Diagnose and Fix Variable-Size Data Errors	6-12
Diagnosing and Fixing Size Mismatch Errors	6-12
Diagnosing and Fixing Errors in Detecting Upper Bounds	6-13
Incompatibilities with MATLAB in Variable-Size Support for Code Generation	6-15
Incompatibility with MATLAB for Scalar Expansion	6-15
Incompatibility with MATLAB in Determining Size of Variable-Size N-D Arrays	6-16
Incompatibility with MATLAB in Determining Size of Empty Arrays	6-17
Incompatibility with MATLAB in Determining Class of Empty Arrays	6-18
Incompatibility with MATLAB in Matrix-Matrix Indexing	6-18
Incompatibility with MATLAB in Vector-Vector Indexing	6-19
Incompatibility with MATLAB in Matrix Indexing Operations for Code Generation	6-19
Incompatibility with MATLAB in Concatenating Variable-Size Matrices ..	6-20
Differences When Curly-Brace Indexing of Variable-Size Cell Array Inside Concatenation Returns No Elements	6-20
Variable-Sizing Restrictions for Code Generation of Toolbox Functions	6-22
Common Restrictions	6-22
Toolbox Functions with Restrictions for Variable-Size Data	6-23

Code Generation for MATLAB Structures

7

Structure Definition for Code Generation	7-2
Structure Operations Allowed for Code Generation	7-3
Define Scalar Structures for Code Generation	7-4
Restrictions When Defining Scalar Structures by Assignment	7-4
Adding Fields in Consistent Order on Each Control Flow Path	7-4

Restriction on Adding New Fields After First Use	7-4
Define Arrays of Structures for Code Generation	7-6
Ensuring Consistency of Fields	7-6
Using repmat to Define an Array of Structures with Consistent Field Properties	7-6
Defining an Array of Structures by Using struct	7-6
Defining an Array of Structures Using Concatenation	7-7
Index Substructures and Fields	7-8
Assign Values to Structures and Fields	7-10

Code Generation for Categorical Arrays

8

Code Generation for Categorical Arrays	8-2
Define Categorical Arrays for Code Generation	8-2
Allowed Operations on Categorical Arrays	8-2
MATLAB Toolbox Functions That Support Categorical Arrays	8-3
Define Categorical Array Inputs	8-6
Define Categorical Array Inputs at the Command Line	8-6
Define Categorical Array Inputs in the MATLAB Coder App	8-6
Categorical Array Limitations for Code Generation	8-8

Code Generation for Cell Arrays

9

Code Generation for Cell Arrays	9-2
Homogeneous vs. Heterogeneous Cell Arrays	9-2
Controlling Whether a Cell Array Is Homogeneous or Heterogeneous	9-2
Naming the Structure Type That Represents a Heterogeneous Cell Array in the Generated Code	9-3
Cell Arrays in Reports	9-3
Control Whether a Cell Array Is Variable-Size	9-5
Define Cell Array Inputs	9-7
Cell Array Limitations for Code Generation	9-8
Cell Array Element Assignment	9-8
Variable-Size Cell Arrays	9-9
Definition of Variable-Size Cell Array by Using cell	9-9
Cell Array Indexing	9-12
Growing a Cell Array by Using {end + 1}	9-12
Cell Array Contents	9-13
Passing Cell Arrays to External C/C++ Functions	9-13

Code Generation for Datetime Arrays

10

Code Generation for Datetime Arrays	10-2
Define Datetime Arrays for Code Generation	10-2
Allowed Operations on Datetime Arrays	10-2
MATLAB Toolbox Functions That Support Datetime Arrays	10-3
Define Datetime Array Inputs	10-5
Define Datetime Array Inputs at the Command Line	10-5
Define Datetime Array Inputs in the MATLAB Coder App	10-5
Datetime Array Limitations for Code Generation	10-7

Code Generation for Duration Arrays

11

Code Generation for Duration Arrays	11-2
Define Duration Arrays for Code Generation	11-2
Allowed Operations on Duration Arrays	11-2
MATLAB Toolbox Functions That Support Duration Arrays	11-3
Define Duration Array Inputs	11-6
Define Duration Array Inputs at the Command Line	11-6
Define Duration Array Inputs in the MATLAB Coder App	11-6
Duration Array Limitations for Code Generation	11-8

Code Generation for Tables

12

Code Generation for Tables	12-2
Define Tables for Code Generation	12-2
Allowed Operations on Tables	12-2
MATLAB Toolbox Functions That Support Tables	12-3
Define Table Inputs	12-5
Define Table Inputs at the Command Line	12-5
Define Table Inputs in the MATLAB Coder App	12-5
Table Limitations for Code Generation	12-7

13

Code Generation for Timetables	13-2
Define Timetables for Code Generation	13-2
Allowed Operations on Timetables	13-2
MATLAB Toolbox Functions That Support Timetables	13-3
Define Timetable Inputs	13-5
Define Timetable Inputs at the Command Line	13-5
Define Timetable Inputs in the MATLAB Coder App	13-5
Timetable Limitations for Code Generation	13-7

Code Generation for Enumerated Data

14

Code Generation for Enumerations	14-2
Define Enumerations for Code Generation	14-2
Allowed Operations on Enumerations	14-3
MATLAB Toolbox Functions That Support Enumerations	14-4
Customize Enumerated Types in Generated Code	14-6
Specify a Default Enumeration Value	14-6
Specify a Header File	14-7
Include Class Name Prefix in Generated Enumerated Type Value Names	14-7

Code Generation for MATLAB Classes

15

MATLAB Classes Definition for Code Generation	15-2
Language Limitations	15-2
Code Generation Features Not Compatible with Classes	15-3
Defining Class Properties for Code Generation	15-3
Calls to Base Class Constructor	15-6
Inheritance from Built-In MATLAB Classes Not Supported	15-7
Classes That Support Code Generation	15-8
Generate Code for MATLAB Value Classes	15-9
Generate Code for MATLAB Handle Classes and System Objects	15-13
Code Generation for Handle Class Destructors	15-16
Guidelines and Restrictions	15-16
Behavioral Differences of Objects in Generated Code and in MATLAB ..	15-17

Class Does Not Have Property	15-19
Solution	15-19
Passing By Reference Not Supported for Some Properties	15-21
Handle Object Limitations for Code Generation	15-22
A Variable Outside a Loop Cannot Refer to a Handle Object Created Inside a Loop	15-22
A Handle Object That a Persistent Variable Refers To Must Be a Singleton Object	15-22
References to Handle Objects Can Appear Undefined	15-24
System Objects in MATLAB Code Generation	15-25
Usage Rules and Limitations for System Objects for Generating Code ..	15-25
System Objects in codegen	15-27
System Objects in the MATLAB Function Block	15-27
System Objects in the MATLAB System Block	15-27
System Objects and MATLAB Compiler Software	15-27
Specify Objects as Inputs at the Command Line	15-28
Consistency Between coder.ClassType Object and Class Definition File	15-29
Limitations for Using Objects as Entry-Point Function Inputs	15-29
Specify Objects as Inputs in the MATLAB Coder App	15-31
Automatically Define an Object Input Type	15-31
Provide an Example	15-31
Consistency Between the Type Definition and Class Definition File	15-32
Limitations for Using Objects as Entry-Point Function Inputs	15-32

Generating C++ Classes

16

Generate C++ Classes for MATLAB Classes	16-2
Example: Generate Code for a Handle Class with Private and Public Members	16-2
Additional Usage Notes and Limitations	16-4

Code Generation for Function Handles

17

Function Handle Limitations for Code Generation	17-2
--	-------------

Defining Functions for Code Generation

18

Code Generation for Variable Length Argument Lists	18-2
Specify Number of Entry-Point Function Input or Output Arguments to Generate	18-3
Control Number of Input Arguments	18-3
Control the Number of Output Arguments	18-4
Code Generation for Anonymous Functions	18-6
Anonymous Function Limitations for Code Generation	18-6
Code Generation for Nested Functions	18-7
Nested Function Limitations for Code Generation	18-7

Calling Functions for Code Generation

19

Resolution of Function Calls for Code Generation	19-2
Key Points About Resolving Function Calls	19-4
Compile Path Search Order	19-4
When to Use the Code Generation Path	19-4
Resolution of File Types on Code Generation Path	19-5
Compilation Directive %#codegen	19-7
Extrinsic Functions	19-8
Declaring MATLAB Functions as Extrinsic Functions	19-9
Calling MATLAB Functions Using feval	19-11
Extrinsic Declaration for Nonstatic Methods	19-12
Resolution of Extrinsic Functions During Simulation	19-12
Working with mxArray's	19-13
Restrictions on Extrinsic Functions for Code Generation	19-14
Limit on Function Arguments	19-15
Code Generation for Recursive Functions	19-16
Compile-Time Recursion	19-16
Run-Time Recursion	19-17
Disallow Recursion	19-17
Disable Run-Time Recursion	19-17
Recursive Function Limitations for Code Generation	19-18
Force Code Generator to Use Run-Time Recursion	19-19
Treat the Input to the Recursive Function as a Nonconstant	19-19
Make the Input to the Recursive Function Variable-Size	19-20
Assign Output Variable Before the Recursive Call	19-21
Avoid Duplicate Functions in Generated Code	19-22
Issue	19-22

Cause	19-22
Solution	19-22

Fixed-Point Conversion

20

Detect Dead and Constant-Folded Code	20-2
What Is Dead Code?	20-2
Detect Dead Code	20-2
Fix Dead Code	20-3
Convert MATLAB Code to Fixed-Point C Code	20-5
Propose Fixed-Point Data Types Based on Simulation Ranges	20-6
Propose Fixed-Point Data Types Based on Derived Ranges	20-17
Specify Type Proposal Options	20-29
Detect Overflows	20-32
Replace the exp Function with a Lookup Table	20-40
Replace a Custom Function with a Lookup Table	20-47
Enable Plotting Using the Simulation Data Inspector	20-53
Visualize Differences Between Floating-Point and Fixed-Point Results	20-54
View and Modify Variable Information	20-64
View Variable Information	20-64
Modify Variable Information	20-64
Revert Changes	20-65
Promote Sim Min and Sim Max Values	20-65
Automated Fixed-Point Conversion	20-67
Automated Fixed-Point Conversion Capabilities	20-67
Code Coverage	20-67
Proposing Data Types	20-70
Locking Proposed Data Types	20-71
Viewing Functions	20-72
Viewing Variables	20-79
Log Data for Histogram	20-81
Function Replacements	20-83
Validating Types	20-83
Testing Numerics	20-84
Detecting Overflows	20-84
Convert Fixed-Point Conversion Project to MATLAB Scripts	20-85

Generated Fixed-Point Code	20-87
Location of Generated Fixed-Point Files	20-87
Minimizing fi-casts to Improve Code Readability	20-87
Avoiding Overflows in the Generated Fixed-Point Code	20-88
Controlling Bit Growth	20-88
Avoiding Loss of Range or Precision	20-89
Handling Non-Constant mpower Exponents	20-90
Fixed-Point Code for MATLAB Classes	20-92
Automated Conversion Support for MATLAB Classes	20-92
Unsupported Constructs	20-92
Coding Style Best Practices	20-92
Automated Fixed-Point Conversion Best Practices	20-94
Create a Test File	20-94
Prepare Your Algorithm for Code Acceleration or Code Generation . . .	20-95
Check for Fixed-Point Support for Functions Used in Your Algorithm . .	20-95
Manage Data Types and Control Bit Growth	20-96
Convert to Fixed Point	20-96
Use the Histogram to Fine-Tune Data Type Settings	20-97
Optimize Your Algorithm	20-97
Avoid Explicit Double and Single Casts	20-99
Replacing Functions Using Lookup Table Approximations	20-100
MATLAB Language Features Supported for Automated Fixed-Point Conversion	20-101
MATLAB Language Features Supported for Automated Fixed-Point Conversion	20-101
MATLAB Language Features Not Supported for Automated Fixed-Point Conversion	20-102
Inspecting Data Using the Simulation Data Inspector	20-103
What Is the Simulation Data Inspector?	20-103
Import Logged Data	20-103
Export Logged Data	20-103
Group Signals	20-103
Run Options	20-103
Create Report	20-104
Comparison Options	20-104
Enabling Plotting Using the Simulation Data Inspector	20-104
Save and Load Simulation Data Inspector Sessions	20-104
Custom Plot Functions	20-105
Data Type Issues in Generated Code	20-106
Enable the Highlight Option in the MATLAB Coder App	20-106
Enable the Highlight Option at the Command Line	20-106
Stowaway Doubles	20-106
Stowaway Singles	20-106
Expensive Fixed-Point Operations	20-106

Automated Fixed-Point Conversion Using Programmatic Workflow

21

Convert MATLAB Code to Fixed-Point C Code	21-2
Propose Fixed-Point Data Types Based on Simulation Ranges	21-4
Propose Fixed-Point Data Types Based on Derived Ranges	21-9
Detect Overflows	21-16
Replace the exp Function with a Lookup Table	21-19
Replace a Custom Function with a Lookup Table	21-21
Enable Plotting Using the Simulation Data Inspector	21-23
Visualize Differences Between Floating-Point and Fixed-Point Results	21-24

Single-Precision Conversion

22

Generate Single-Precision C Code at the Command Line	22-2
Prerequisites	22-2
Create a Folder and Copy Relevant Files	22-2
Determine the Type of the Input Argument	22-4
Generate and Run Single-Precision MEX to Verify Numerical Behavior	22-4
Generate Single-Precision C Code	22-4
View the Generated Single-Precision C Code	22-4
View Potential Data Type Issues	22-5
Generate Single-Precision C Code Using the MATLAB Coder App	22-6
Prerequisites	22-6
Create a Folder and Copy Relevant Files	22-6
Open the MATLAB Coder App	22-8
Select the Source Files	22-8
Enable Single-Precision Conversion	22-8
Define Input Types	22-9
Check for Run-Time Issues	22-9
Generate Single-Precision C Code	22-10
View the Generated C Code	22-10
View Potential Data Type Issues	22-10
Generate Single-Precision MATLAB Code	22-11
Prerequisites	22-11
Create a Folder and Copy Relevant Files	22-11
Set Up the Single-Precision Configuration Object	22-12
Generate Single-Precision MATLAB Code	22-13

View the Type Proposal Report	22-13
View Generated Single-Precision MATLAB Code	22-14
View Potential Data Type Issues	22-14
Compare the Double-Precision and Single-Precision Variables	22-15
Optionally Generate Single-Precision C Code	22-16
Choose a Single-Precision Conversion Workflow	22-18
Single-Precision Conversion Best Practices	22-19
Use Integers for Index Variables	22-19
Limit Use of assert Statements	22-19
Initialize MATLAB Class Properties in Constructor	22-19
Provide a Test File That Calls Your MATLAB Function	22-19
Prepare Your Code for Code Generation	22-20
Verify Double-Precision Code Before Single-Precision Conversion	22-20
Best Practices for Generation of Single-Precision C/C++ Code	22-20
Best Practices for Generation of Single-Precision MATLAB Code	22-21
Warnings from Conversion to Single-Precision C/C++ Code	22-22
Function Uses Double-Precision in the C89/C90 Standard	22-22
Built-In Function Is Implemented in Double-Precision	22-22
Built-In Function Returns Double-Precision	22-23
Combining Integers and Double-Precision Numbers	22-24
MATLAB Language Features Supported for Single-Precision Conversion	
.....	22-25
MATLAB Language Features Supported for Single-Precision Conversion	
.....	22-25
MATLAB Language Features Not Supported for Single-Precision Conversion	
.....	22-26

Setting Up a MATLAB Coder Project

23

Set Up a MATLAB Coder Project	23-2
Create a Project	23-2
Open an Existing Project	23-2
Specify Properties of Entry-Point Function Inputs Using the App	23-3
Why Specify Input Properties?	23-3
Specify an Input Definition Using the App	23-3
Automatically Define Input Types by Using the App	23-4
Make Dimensions Variable-Size When They Meet Size Threshold	23-5
Define Input Parameter by Example by Using the App	23-6
Define an Input Parameter by Example	23-6
Specify Input Parameters by Example	23-7
Specify a String Scalar Input Parameter by Example	23-8
Specify a Structure Type Input Parameter by Example	23-8

Specify a Cell Array Type Input Parameter by Example	23-9
Specify an Enumerated Type Input Parameter by Example	23-10
Specify an Object Input Type Parameter by Example	23-11
Specify a Fixed-Point Input Parameter by Example	23-12
Specify an Input from an Entry-Point Function Output Type	23-13
Define or Edit Input Parameter Type by Using the App	23-14
Define or Edit an Input Parameter Type	23-14
Specify a String Scalar Input Parameter	23-15
Specify an Enumerated Type Input Parameter	23-15
Specify a Fixed-Point Input Parameter	23-16
Specify a Structure Input Parameter	23-16
Specify a Cell Array Input Parameter	23-18
Define Constant Input Parameters Using the App	23-23
Define Inputs Programmatically in the MATLAB File	23-24
Add Global Variables by Using the App	23-25
Specify Global Variable Type and Initial Value Using the App	23-26
Why Specify a Type Definition for Global Variables?	23-26
Specify a Global Variable Type	23-26
Define a Global Variable by Example	23-26
Define or Edit Global Variable Type	23-27
Define Global Variable Initial Value	23-27
Define Global Variable Constant Value	23-28
Remove Global Variables	23-28
Undo and Redo Changes to Type Definitions in the App	23-29
Code Generation Readiness Screening in the MATLAB Coder App	23-30
Slow Operations in MATLAB Coder App	23-31
Unable to Open a MATLAB Coder Project	23-32

Preparing MATLAB Code for C/C++ Code Generation

24

Workflow for Preparing MATLAB Code for Code Generation	24-2
See Also	24-2
Fixing Errors Detected at Design Time	24-3
See Also	24-3
Using the Code Analyzer	24-4
Check Code with the Code Analyzer	24-5
Check Code by Using the Code Generation Readiness Tool	24-7
Run Code Generation Readiness Tool at the Command Line	24-7

Run Code Generation Readiness Tool from the Current Folder Browser	24-7
Run the Code Generation Readiness Tool Using the MATLAB Coder App	24-7
Code Generation Readiness Tool	24-8
Summary Tab	24-9
Code Structure Tab	24-10
Unable to Determine Code Generation Readiness	24-13
Generate MEX Functions by Using the MATLAB Coder App	24-14
Workflow for Generating MEX Functions Using the MATLAB Coder App	24-14
Generate a MEX Function Using the MATLAB Coder App	24-14
Configure Project Settings	24-16
Build a MATLAB Coder Project	24-16
See Also	24-17
Generate MEX Functions at the Command Line	24-18
Command-line Workflow for Generating MEX Functions	24-18
Generate a MEX Function at the Command Line	24-18
Fix Errors Detected at Code Generation Time	24-19
See Also	24-19
Running MEX Functions	24-20
Debugging MEX Functions	24-20
Debugging Strategies	24-21
Collect and View Line Execution Counts for Your MATLAB Code	24-22

Testing MEX Functions in MATLAB

25

Why Test MEX Functions in MATLAB?	25-2
Workflow for Testing MEX Functions in MATLAB	25-3
See Also	25-3
Running MEX Functions	25-4
Debugging MEX Functions	25-4
Check for Run-Time Issues by Using the App	25-5
Collect MATLAB Line Execution Counts	25-5
Disable JIT Compilation for Parallel Loops	25-5
Verify MEX Functions in the MATLAB Coder App	25-7
Verify MEX Functions at the Command Line	25-8

Debug Run-Time Errors	25-9
Viewing Errors in the Run-Time Stack	25-9
Handling Run-Time Errors	25-10
Using MEX Functions That MATLAB Coder Generates	25-11

Generating C/C++ Code from MATLAB Code

26

Code Generation Workflow	26-3
See Also	26-3
Generating Standalone C/C++ Executables from MATLAB Code	26-4
Generate a C Executable Using the MATLAB Coder App	26-4
Generate a C Executable at the Command Line	26-10
Specifying main Functions for C/C++ Executables	26-11
Specify main Functions	26-11
Configure Build Settings	26-13
Specify Build Type	26-13
Specify a Language for Code Generation	26-15
Specify Output File Name	26-16
Specify Output File Locations	26-16
Parameter Specification Methods	26-17
Specify Build Configuration Parameters	26-17
Specify Data Types Used in Generated Code	26-22
Specify Data Type Using the MATLAB Coder App	26-22
Specify Data Type at the Command Line	26-22
Use Generated Initialize and Terminate Functions	26-23
Initialize Function	26-23
Terminate Function	26-25
Change the Standard Math Library	26-27
Convert codegen Command to Equivalent MATLAB Coder Project	26-28
Example: Convert a Complete codegen Command to a Project File	26-28
Example: Convert an Incomplete codegen Command to a Template Project File	26-29
Limitations	26-29
Share Build Configuration Settings	26-31
Export Settings	26-31
Import Settings	26-32
Convert MATLAB Coder Project to MATLAB Script	26-33
Convert a Project Using the MATLAB Coder App	26-33
Convert a Project Using the Command-Line Interface	26-33
Run the Script	26-33
Special Cases That Generate Additional MAT-File	26-34

Preserve Variable Names in Generated Code	26-36
Reserved Keywords	26-37
C Reserved Keywords	26-37
C++ Reserved Keywords	26-37
Keywords Reserved for Code Generation	26-38
Reserved Prefixes	26-39
MATLAB Coder Code Replacement Library Keywords	26-39
Specify Properties of Entry-Point Function Inputs	26-41
Why You Must Specify Input Properties	26-41
Properties to Specify	26-41
Rules for Specifying Properties of Primary Inputs	26-44
Methods for Defining Properties of Primary Inputs	26-44
Define Input Properties by Example at the Command Line	26-45
Specify Constant Inputs at the Command Line	26-47
Specify Variable-Size Inputs at the Command Line	26-47
Specify Cell Array Inputs at the Command Line	26-50
Specify Cell Array Inputs by Example	26-50
Specify the Type of the Cell Array Input	26-51
Make a Homogeneous Copy of a Type	26-51
Make a Heterogeneous Copy of a Type	26-52
Specify Variable-Size Cell Array Inputs	26-53
Specify Type Name for Heterogeneous Cell Array Inputs	26-54
Specify Constant Cell Array Inputs	26-54
Constant Input Checking in MEX Functions	26-55
Control Whether a MEX Function Checks the Value of a Constant Input	26-56
Define Input Properties Programmatically in the MATLAB File	26-58
How to Use assert with MATLAB Coder	26-58
Rules for Using assert Function	26-62
Specifying General Properties of Primary Inputs	26-63
Specifying Properties of Primary Fixed-Point Inputs	26-64
Specifying Properties of Cell Arrays	26-64
Specifying Class and Size of Scalar Structure	26-65
Specifying Class and Size of Structure Array	26-66
Create and Edit Input Types by Using the Coder Type Editor	26-67
Open the Coder Type Editor	26-67
Common Editor Actions	26-67
Type Browser Pane	26-68
Type Properties Pane	26-69
MATLAB Code Pane	26-70
Speed Up Compilation by Generating Only Code	26-72
Disable Creation of the Code Generation Report	26-73
Paths and File Infrastructure Setup	26-74
Compile Path Search Order	26-74
Specify Folders to Search for Custom Code	26-74
Naming Conventions	26-74

Generate Code for Multiple Entry-Point Functions	26-76
Generating Code for Multiple Entry-Point Functions	26-76
Call a Single Entry-Point Function from a MEX Function	26-77
Generate Code for More Than One Entry-Point Function Using the MATLAB Coder App	26-77
Generate One MEX Function That Supports Multiple Signatures	26-80
Generating Multisignature MEX Function	26-80
Pass an Entry-Point Function Output as an Input	26-82
Pass an Entry-Point Function Output as an Input to Another Entry-Point Function	26-82
Use coder.OutputType to Facilitate Code Componentization	26-83
Generate Code for Global Data	26-85
Workflow	26-85
Declare Global Variables	26-85
Define Global Data	26-85
Synchronizing Global Data with MATLAB	26-87
Define Constant Global Data	26-89
Global Data Limitations for Generated Code	26-91
Specify Global Cell Arrays at the Command Line	26-93
Generate Code for Enumerations	26-94
Generate Code for Variable-Size Data	26-95
Disable Support for Variable-Size Data	26-95
Control Dynamic Memory Allocation	26-95
Generating Code for MATLAB Functions with Variable-Size Data	26-97
Generate Code for a MATLAB Function That Expands a Vector in a Loop	26-98
How MATLAB Coder Partitions Generated Code	26-103
Partitioning Generated Files	26-103
How to Select the File Partitioning Method	26-103
Partitioning Generated Files with One C/C++ File Per MATLAB File ..	26-103
Generated Files and Locations	26-107
File Partitioning and Inlining	26-109
Requirements for Signed Integer Representation	26-112
Build Process Customization	26-113
Build Information Methods	26-113
coder.updateBuildInfo Function	26-132
coder.ExternalDependency Class	26-132
Post-Code-Generation Command	26-133
Run-time Stack Overflow	26-135
Compiler and Linker Errors	26-136
Failure to Specify a Main Function	26-136
Failure to Specify External Code Files	26-136
Errors Caused by External Code	26-137

Pass Structure Arguments by Reference or by Value in Generated Code	26-138
Name the C Structure Type to Use With a Global Structure Variable	26-145
Generate Code for an LED Control Function That Uses Enumerated Types	26-147
Generate Code That Uses N-Dimensional Indexing	26-150
Improve Readability with N-Dimensional Indexing and Row-Major Layout	26-150
Column-Major Layout and N-Dimensional Indexing	26-151
Other Code Generation Considerations	26-152
Install OpenMP Library on macOS Platform	26-154
Edge Detection on Images	26-155
C Code Generation for a MATLAB Kalman Filtering Algorithm	26-159
Portfolio Optimization (Black Litterman Approach)	26-169
Working with Persistent Variables	26-179
Working with Structure Arrays	26-181
Adding a Custom Toolchain	26-183
Edge Detection with Sobel Method in Half-Precision	26-192

Verify Generated C/C++ Code

27

Tracing Generated C/C++ Code to MATLAB Source Code	27-2
Generate Traceability Tags	27-2
Format of Traceability Tags	27-2
Location of Comments in Generated Code	27-2
Traceability Tag Limitations	27-6
Code Generation Reports	27-7
Report Generation	27-7
Report Location	27-8
Errors and Warnings	27-8
Files and Functions	27-8
MATLAB Source	27-9
MATLAB Variables	27-10
Tracing Code	27-11
Code Insights	27-11
Additional Reports	27-12
Report Limitations	27-12

Access Code Generation Report Information Programmatically	27-13
Create Report Information Object	27-13
Example: Create Report Information Object for Successful Code Generation	27-13
Example: Create Report Information Object for Successful Code Generation That Checks Out Toolbox Licenses	27-16
Example: Create Report Information Object for Failed Code Generation	27-17
Inspect Code Manually	27-18
Transferring Code Configuration Objects to a New MATLAB Session . .	27-19
Run-Time Error Detection and Reporting in Standalone C/C++ Code .	27-20
Generate Standalone Code That Detects and Reports Run-Time Errors	27-22
Testing Code Generated from MATLAB Code	27-24
Unit Test Generated Code with MATLAB Coder	27-25
Unit Test External C Code with MATLAB Coder	27-31
Calculate Number of Lines of Code by Using Report Information Object	27-41

Code Replacement for MATLAB Code

28

What Is Code Replacement?	28-2
Code Replacement Libraries	28-2
Code Replacement Terminology	28-4
Code Replacement Limitations	28-5
Choose a Code Replacement Library	28-6
About Choosing a Code Replacement Library	28-6
Explore Available Code Replacement Libraries	28-6
Explore Code Replacement Library Contents	28-6
Replace Code Generated from MATLAB Code	28-8

Custom Toolchain Registration

29

Custom Toolchain Registration	29-2
What Is a Custom Toolchain?	29-2
What Is a Factory Toolchain?	29-2
What is a Toolchain Definition?	29-2
Key Terms	29-3
Typical Workflow	29-3

About coder.make.ToolchainInfo	29-5
Create and Edit Toolchain Definition File	29-7
Toolchain Definition File with Commentary	29-8
Steps Involved in Writing a Toolchain Definition File	29-8
Write a Function That Creates a ToolchainInfo Object	29-8
Setup	29-9
Macros	29-9
C Compiler	29-9
C++ Compiler	29-10
Linker	29-10
Archiver	29-11
Builder	29-11
Build Configurations	29-11
Create and Validate ToolchainInfo Object	29-13
Register the Custom Toolchain	29-14
Use the Custom Toolchain	29-16
Troubleshooting Custom Toolchain Validation	29-17
Build Tool Command Path Incorrect	29-17
Build Tool Not in System Path	29-17
Tool Path Does Not Exist	29-18
Path Incompatible with Builder or Build Tool	29-18
Unsupported Platform	29-18
Toolchain is Not installed	29-18
Project or Configuration Is Using the Template Makefile	29-19
Prevent Circular Data Dependencies with One-Pass or Single-Pass Linkers	29-20
Build 32-bit DLL on 64-bit Windows® Platform Using MSVC Toolchain	29-21

Deploying Generated Code

30

C Compiler Considerations for Signed Integer Overflows	30-2
Use C Arrays in the Generated Function Interfaces	30-3
Implementation of Arrays in the Generated C/C++ Code	30-3
The emxArray Dynamic Data Structure Definition	30-4
Utility Functions for Interacting with emxArray Data	30-5
Examples	30-6
Use Dynamically Allocated C++ Arrays in the Generated Function Interfaces	30-15
Examples of C++ Function Interfaces with Dynamically Allocated Arrays	30-15

Using the coder::array Class Template	30-16
Examples	30-17
Use a Dynamic Library in a Microsoft Visual Studio Project	30-20
Incorporate Generated Code Using an Example Main Function	30-23
Workflow for Using an Example Main Function	30-23
Control Example Main Generation Using the MATLAB Coder App	30-23
Control Example Main Generation Using the Command-Line Interface	30-24
Use an Example C Main in an Application	30-25
Prerequisites	30-25
Create a Folder and Copy Relevant Files	30-25
Run the Sobel Filter on the Image	30-27
Generate and Test a MEX Function	30-29
Generate an Example Main Function for sobel.m	30-29
Copy the Example Main Files	30-32
Modify the Generated Example Main Function	30-32
Generate the Sobel Filter Application	30-41
Run the Sobel Filter Application	30-41
Display the Resulting Image	30-42
Package Code for Other Development Environments	30-43
When to Package Code	30-43
Package Generated Code Using the MATLAB Coder App	30-43
Package Generated Code at the Command Line	30-44
Specify packNGo Options	30-45
Structure of Generated Example C/C++ Main Function	30-47
Contents of the File main.c or main.cpp	30-47
Contents of the File main.h	30-49
Troubleshoot Failures in Deployed Code	30-51
Using Dynamic Memory Allocation for an Atoms Simulation	30-52
Register New Hardware Devices	30-58
Specify Hardware Implementation for New Device	30-58
Specify Hardware Implementation That Persists Over MATLAB Sessions	30-58
Create Hardware Implementation by Modifying Existing Implementation	30-59
Create Hardware Implementation by Reusing Existing Implementation	30-59
Validate Hardware Device Data	30-60
Export Hardware Device Data	30-61
Create Alternative Identifier for Target Feature Object	30-61
Upgrade Data Definitions for Hardware Devices	30-62
Deploy Generated C Code to External Hardware: Raspberry Pi Examples 	30-64
Prerequisites	30-64
Hardware Implementation Parameters	30-65
Hello World Example	30-66

Spring Mass Damper System Example	30-67
Deploy Generated Code	30-71
Main Function	30-71
Generated Function Interfaces	30-71
Executable Applications	30-72
Static and Dynamic Libraries	30-73
Generated File Structure	30-73
Code Verification	30-74
Custom Hardware Considerations	30-74
Other Deployment Strategies	30-74

Accelerating MATLAB Algorithms

31

Workflow for Accelerating MATLAB Algorithms	31-2
See Also	31-2
Best Practices for Using MEX Functions to Accelerate MATLAB Algorithms	31-3
Accelerate Code That Dominates Execution Time	31-3
Include Loops Inside MEX Function	31-3
Avoid Generating MEX Functions from Unsupported Functions	31-4
Avoid Generating MEX Functions if Built-In MATLAB Functions Dominate Run Time	31-4
Minimize MEX Function Calls	31-4
Accelerate MATLAB Algorithms	31-6
Modifying MATLAB Code for Acceleration	31-7
How to Modify Your MATLAB Code for Acceleration	31-7
Profile MEX Functions by Using MATLAB Profiler	31-8
MEX Profile Generation	31-8
Example	31-8
Effect of Folding Expressions on MEX Code Coverage	31-11
Control Run-Time Checks	31-12
Types of Run-Time Checks	31-12
When to Disable Run-Time Checks	31-12
How to Disable Run-Time Checks	31-13
Algorithm Acceleration Using Parallel for-Loops (parfor)	31-14
Parallel for-Loops (parfor) in Generated Code	31-14
How parfor-Loops Improve Execution Speed	31-14
When to Use parfor-Loops	31-15
When Not to Use parfor-Loops	31-15
parfor-Loop Syntax	31-15
parfor Restrictions	31-16
Control Compilation of parfor-Loops	31-18
When to Disable parfor	31-18

Reduction Assignments in parfor-Loops	31-19
What are Reduction Assignments?	31-19
Multiple Reductions in a parfor-Loop	31-19
Classification of Variables in parfor-Loops	31-20
Overview	31-20
Sliced Variables	31-20
Broadcast Variables	31-22
Reduction Variables	31-22
Temporary Variables	31-25
Accelerate MATLAB Algorithms That Use Parallel for-Loops (parfor)	31-27
Specify Maximum Number of Threads in parfor-Loops	31-28
Troubleshooting parfor-Loops	31-29
Global or Persistent Declarations in parfor-Loop	31-29
Compiler Does Not Support OpenMP	31-29
Accelerating Simulation of Bouncing Balls	31-30
General Relativity	31-34
Reverberation Using MATLAB Classes	31-39
Using PARFOR to Speed Up an Image Contrast Enhancement Algorithm	31-41
Use Generated Code to Accelerate an Application Deployed with MATLAB Compiler	31-50

External Code Integration

32

Call C/C++ Code from MATLAB Code	32-2
Call C Code	32-2
Return Multiple Values from a C Function	32-3
Pass Data by Reference	32-4
Integrate External Code that Uses Custom Data Types	32-5
Integrate External Code that Uses Pointers, Structures, and Arrays	32-6
Configure Build for External C/C++ Code	32-9
Provide External Files for Code Generation	32-9
Configure Build from Within a Function	32-9
Configure Build by Using the Configuration Object	32-10
Configure Build by Using the MATLAB Coder App	32-11
Develop Interface for External C/C++ Code	32-12
Create a class from coder.ExternalDependency	32-12
Best Practices for Using coder.ExternalDependency	32-13

Mapping MATLAB Types to Types in Generated Code	32-15
Complex Types	32-16
Structure Types	32-16
Fixed-Point Types	32-16
Character Vectors	32-17
Multiword Types	32-17
Read a Text File	32-19
Generate C/C++ Strings from MATLAB Strings and Character Row	
Vectors	32-27
Add New Line to Strings in Generated Code	32-27
Limitations	32-28

Generate Efficient and Reusable Code

33

Optimization Strategies	33-2
Modularize MATLAB Code	33-4
Avoid Data Copies of Function Inputs in Generated Code	33-5
Inline Code	33-7
Control Inlining to Fine-Tune Performance and Readability of Generated Code	33-8
Control Inlining of a Specific MATLAB Function	33-8
Control Inlining by Using Code Generation Settings	33-8
Interaction Between Different Inlining Controls	33-10
Example: Control Inlining at the Boundary Between Your Functions and MathWorks® Functions	33-10
Fold Function Calls into Constants	33-13
Control Stack Space Usage	33-14
Stack Allocation and Performance	33-17
Allocate Heap Space from Command Line	33-17
Allocate Heap Space Using the MATLAB Coder App	33-17
Dynamic Memory Allocation and Performance	33-18
When Dynamic Memory Allocation Occurs	33-18
Minimize Dynamic Memory Allocation	33-19
Provide Maximum Size for Variable-Size Arrays	33-20
Disable Dynamic Memory Allocation During Code Generation	33-24

Set Dynamic Memory Allocation Threshold	33-25
Set Dynamic Memory Allocation Threshold Using the MATLAB Coder App	33-25
Set Dynamic Memory Allocation Threshold at the Command Line	33-25
Excluding Unused Paths from Generated Code	33-27
Prevent Code Generation for Unused Execution Paths	33-28
Prevent Code Generation When Local Variable Controls Flow	33-28
Prevent Code Generation When Input Variable Controls Flow	33-28
Generate Code with Parallel for-Loops (parfor)	33-30
Minimize Redundant Operations in Loops	33-31
Unroll for-Loops	33-32
Force Loop Unrolling by Using <code>coder.unroll</code>	33-32
Set Loop Unrolling Threshold for All for-Loops in the MATLAB Code ...	33-33
Disable Support for Integer Overflow or Nonfinites	33-36
Disable Support for Integer Overflow	33-36
Disable Support for Nonfinite Numbers	33-36
Integrate External/Custom Code	33-38
MATLAB Coder Optimizations in Generated Code	33-42
Constant Folding	33-42
Loop Fusion	33-43
Successive Matrix Operations Combined	33-43
Unreachable Code Elimination	33-43
memcpy Calls	33-44
memset Calls	33-44
Use <code>coder.const</code> with Extrinsic Function Calls	33-45
Reduce Code Generation Time by Using <code>coder.const</code> with <code>feval</code>	33-45
Force Constant-Folding by Using <code>coder.const</code> with <code>feval</code>	33-45
memcpy Optimization	33-47
memset Optimization	33-48
Reuse Large Arrays and Structures	33-49
LAPACK Calls in Generated Code	33-50
Speed Up Linear Algebra in Generated Standalone Code by Using LAPACK Calls	33-51
Specify LAPACK Library	33-51
Write LAPACK Callback Class	33-51
Generate LAPACK Calls by Specifying a LAPACK Callback Class	33-52
Locate LAPACK Library in Execution Environment	33-53
BLAS Calls in Generated Code	33-54

Speed Up Matrix Operations in Generated Standalone Code by Using BLAS Calls	33-55
Specify BLAS Library	33-55
Write BLAS Callback Class	33-55
Generate BLAS Calls by Specifying a BLAS Callback Class	33-57
Locate BLAS Library in Execution Environment	33-57
Usage Notes and Limitations for OpenBLAS Library	33-57
Speed Up Fast Fourier Transforms in Generated Standalone Code by Using FFTW Library Calls	33-59
Install FFTW Library	33-59
Write an FFT Callback Class	33-59
Generate FFTW Library Calls by Specifying an FFT Library Callback Class	33-60
Synchronize Multithreaded Access to FFTW Planning in Generated Standalone Code	33-62
Prerequisites	33-62
Create a MATLAB Function	33-62
Write Supporting C Code	33-63
Write an FFT Library Callback Class	33-63
Generate a Dynamically Linked Library	33-64
Specify Configuration Parameters in the MATLAB Coder App	33-65
Speed Up MEX Generation by Using JIT Compilation	33-66
Specify Use of JIT Compilation in the MATLAB Coder App	33-66
Specify Use of JIT Compilation at the Command Line	33-66
JIT Compilation Incompatibilities	33-66

Generating Reentrant C Code from MATLAB Code

34

Generate Reentrant C Code from MATLAB Code	34-2
About This Tutorial	34-2
Copying Files Locally	34-3
About the Example	34-3
Providing a C main Function	34-4
Configuring Build Parameters	34-6
Generating the C Code	34-6
Viewing the Generated C Code	34-6
Running the Code	34-7
Key Points to Remember	34-7
Learn More	34-8
Reentrant Code	34-9
Specify Generation of Reentrant Code	34-10
Specify Generation of Reentrant Code Using the MATLAB Coder App ..	34-10
Specify Generation of Reentrant Code Using the Command-Line Interface	34-10
API for Generated Reusable Code	34-11

Call Reentrant Code in a Single-Threaded Environment	34-12
Call Reentrant Code in a Multithreaded Environment	34-13
Multithreaded Examples	34-13
Call Reentrant Code with No Persistent or Global Data (UNIX Only) ..	34-14
Provide a Main Function	34-14
Generate Reentrant C Code	34-16
Examine the Generated Code	34-16
Run the Code	34-17
Call Reentrant Code – Multithreaded with Persistent Data (Windows Only)	34-18
MATLAB Code for This Example	34-18
Provide a Main Function	34-18
Generate Reentrant C Code	34-21
Examine the Generated Code	34-21
Run the Code	34-22
Call Reentrant Code – Multithreaded with Persistent Data (UNIX Only)	
.....	34-23
MATLAB Code for This Example	34-23
Provide a Main Function	34-23
Generate Reentrant C Code	34-26
Examine the Generated Code	34-27
Run the Code	34-27

Troubleshooting Code Generation Problems

35

JIT MEX Incompatibility Warning	35-2
Issue	35-2
Cause	35-2
Solution	35-2
JIT Compilation Does Not Support OpenMP	35-3
Issue	35-3
Cause	35-3
Solution	35-3
Output Variable Must Be Assigned Before Run-Time Recursive Call . . .	35-4
Issue	35-4
Cause	35-4
Solution	35-4
Compile-Time Recursion Limit Reached	35-7
Issue	35-7
Cause	35-7
Solutions	35-7
Force Run-Time Recursion	35-7
Increase the Compile-Time Recursion Limit	35-9

Unable to Determine That Every Element of Cell Array Is Assigned . . .	35-10
Issue	35-10
Cause	35-10
Solution	35-11
Nonconstant Index into varargin or vararginout in a for-Loop	35-14
Issue	35-14
Cause	35-14
Solution	35-14
Unknown Output Type for coder.ceval	35-16
Issue	35-16
Cause	35-16
Solution	35-16
MEX Generated on macOS Platform Stays Loaded in Memory	35-18
Issue	35-18
Cause	35-18
Solution	35-18
Resolve Error: Code Generator Failed to Produce C++ Destructor for MATLAB Class	35-19
Issue	35-19
Possible Solutions	35-19

Row-Major Array Layout

36

Row-Major and Column-Major Array Layouts	36-2
Array Storage in Computer Memory	36-2
Conversions Between Different Array Layouts	36-2
Generate Code That Uses Row-Major Array Layout	36-4
Specify Row-Major Layout	36-4
Array Layout and Algorithmic Efficiency	36-5
Row-Major Layout for N-Dimensional Arrays	36-6
Specify Array Layout in External Function Calls	36-7

Deep Learning with MATLAB Coder

37

Prerequisites for Deep Learning with MATLAB Coder	37-2
MathWorks Products	37-2
Third-Party Hardware and Software	37-2
Environment Variables	37-4
Workflow for Deep Learning Code Generation with MATLAB Coder	37-7

Networks and Layers Supported for C++ Code Generation	37-8
Supported Pretrained Networks	37-8
Supported Layers	37-9
Supported Classes	37-15
Load Pretrained Networks for Code Generation	37-18
Load a Network by Using <code>coder.loadDeepLearningNetwork</code>	37-18
Specify a Network Object for Code Generation	37-18
Code Generation for Deep Learning Networks with MKL-DNN	37-20
Requirements	37-20
Code Generation by Using <code>codegen</code>	37-20
Code Generation by Using the MATLAB Coder App	37-21
Code Generation for Deep Learning Networks with ARM Compute Library	37-23
Requirements	37-23
Code Generation by Using <code>codegen</code>	37-23
Code Generation by Using the MATLAB Coder App	37-26
Cross-Compile Deep Learning Code That Uses ARM Compute Library	37-28
Prerequisites	37-28
Generate and Deploy Deep Learning Code	37-29
Deep Learning Code Generation on Intel Targets for Different Batch Sizes	37-30
Deep Learning Prediction with ARM Compute Using <code>codegen</code>	37-39
Code Generation for Deep Learning on ARM Targets	37-44
Generate C++ Code for Object Detection Using YOLO v2 and Intel MKL-DNN	37-49
Code Generation and Deployment of MobileNet-v2 Network to Raspberry Pi	37-52
Code Generation for Semantic Segmentation Application on Intel CPUs That Uses U-Net	37-56
Code Generation for Semantic Segmentation Application on ARM Neon targets That Uses U-Net	37-65
Code Generation for LSTM Network on Raspberry Pi	37-74
Code Generation for LSTM Network That Uses Intel MKL-DNN	37-81
Cross Compile Deep Learning Code for ARM Neon Targets	37-85

C++ Code Generation	38-2
Generate C++ Code	38-2
C++ Language Features Supported in Generated Code	38-2
Additional Differences Between Generated C Code and C++ Code	38-3
Generate C++ Code with Class Interface	38-4
Generate C++ Code with a Class Interface	38-4
Globals and Persistents in a Generated C++ Class	38-6
Put Multiple Entry-Point Functions in the Same Class	38-7
Organize Generated C++ Code into Namespaces	38-9
Settings That Control Namespace Structure	38-9
Example: Generate C++ Code with Namespaces	38-10
Integrate Multiple Generated C++ Code Projects	38-14
Generate C++ Classes for MATLAB® Classes That Model Simple and Damped Oscillators	38-18

About MATLAB Coder

- “MATLAB Coder Product Description” on page 1-2
- “Product Overview” on page 1-3

MATLAB Coder Product Description

Generate C and C++ code from MATLAB code

MATLAB Coder generates C and C++ code from MATLAB code for a variety of hardware platforms, from desktop systems to embedded hardware. It supports most of the MATLAB language and a wide range of toolboxes. You can integrate the generated code into your projects as source code, static libraries, or dynamic libraries. The generated code is readable and portable. You can combine it with key parts of your existing C and C++ code and libraries. You can also package the generated code as a MEX-function for use in MATLAB.

When used with Embedded Coder[®], MATLAB Coder provides code customizations, target-specific optimizations, code traceability, and software-in-the-loop (SIL) and processor-in-the-loop (PIL) verification.

To deploy MATLAB programs as standalone applications, use MATLAB Compiler[™]. To generate software components for integration with other programming languages, use MATLAB Compiler SDK[™].

Product Overview

In this section...
“When to Use MATLAB Coder” on page 1-3
“Code Generation for Embedded Software Applications” on page 1-3
“Code Generation for Fixed-Point Algorithms” on page 1-3

When to Use MATLAB Coder

Use MATLAB Coder to:

- Generate readable, efficient, standalone C/C++ code from MATLAB code.
- Generate MEX functions from MATLAB code to:
 - Accelerate your MATLAB algorithms.
 - Verify generated C code within MATLAB.
- Integrate custom C/C++ code into MATLAB.

Code Generation for Embedded Software Applications

The Embedded Coder product extends the MATLAB Coder product with features that are important for embedded software development. Using the Embedded Coder add-on product, you can generate code that has the clarity and efficiency of professional handwritten code. For example, you can:

- Generate code that is compact and fast, which is essential for real-time simulators, on-target rapid prototyping boards, microprocessors used in mass production, and embedded systems.
- Customize the appearance of the generated code.
- Optimize the generated code for a specific target environment.
- Enable tracing options that help you to verify the generated code.
- Generate reusable, reentrant code.

Code Generation for Fixed-Point Algorithms

Using the Fixed-Point Designer™ product, you can generate:

- MEX functions to accelerate fixed-point algorithms.
- Fixed-point code that provides a bit-wise match to MEX function results.

Design Considerations for C/C++ Code Generation

- “When to Generate Code from MATLAB Algorithms” on page 2-2
- “Which Code Generation Feature to Use” on page 2-3
- “Prerequisites for C/C++ Code Generation from MATLAB” on page 2-4
- “MATLAB Code Design Considerations for Code Generation” on page 2-5
- “Differences Between Generated Code and MATLAB Code” on page 2-6
- “Potential Differences Reporting” on page 2-18
- “Potential Differences Messages” on page 2-20
- “MATLAB Language Features Supported for C/C++ Code Generation” on page 2-25

When to Generate Code from MATLAB Algorithms

Generating code from MATLAB algorithms for desktop and embedded systems allows you to perform your software design, implementation, and testing completely within the MATLAB workspace. You can:

- Verify that your algorithms are suitable for code generation
- Generate efficient, readable, and compact C/C++ code automatically, which eliminates the need to manually translate your MATLAB algorithms and minimizes the risk of introducing errors in the code.
- Modify your design in MATLAB code to take into account the specific requirements of desktop and embedded applications, such as data type management, memory use, and speed.
- Test the generated code and easily verify that your modified algorithms are functionally equivalent to your original MATLAB algorithms.
- Generate MEX functions to:
 - Accelerate MATLAB algorithms in certain applications.
 - Speed up fixed-point MATLAB code.
- Generate hardware description language (HDL) from MATLAB code.

When Not to Generate Code from MATLAB Algorithms

Do not generate code from MATLAB algorithms for the following applications. Use the recommended MathWorks® product instead.

To:	Use:
Deploy an application that uses handle graphics	MATLAB Compiler
Use Java®	MATLAB Compiler SDK
Use toolbox functions that do not support code generation	Toolbox functions that you rewrite for desktop and embedded applications
Deploy MATLAB based GUI applications on a supported MATLAB host	MATLAB Compiler
Deploy web-based or Windows® applications	MATLAB Compiler SDK
Interface C code with MATLAB	MATLAB mex function

Which Code Generation Feature to Use

To...	Use...	Required Product	To Explore Further...
Generate MEX functions for verifying generated code	codegen function	MATLAB Coder	Try this in “Accelerate MATLAB Algorithm by Generating MEX Function”.
Produce readable, efficient, and compact code from MATLAB algorithms for deployment to desktop and embedded systems.	MATLAB Coder app	MATLAB Coder	Try this in “Generate C Code by Using the MATLAB Coder App”.
	codegen function	MATLAB Coder	Try this in “Generate C Code at the Command Line”.
Generate MEX functions to accelerate MATLAB algorithms	MATLAB Coder app	MATLAB Coder	See “Accelerate MATLAB Algorithms” on page 31-6.
	codegen function	MATLAB Coder	
Integrate MATLAB code into Simulink®	MATLAB Function block	Simulink	Try this in “Track Object Using MATLAB Code” (Simulink).
Speed up fixed point MATLAB code	fiaccel function	Fixed-Point Designer	Learn more in “Code Acceleration and Code Generation from MATLAB” (Fixed-Point Designer).
Integrate custom C code into MATLAB and generate efficient, readable code	codegen function	MATLAB Coder	Learn more in “Call C/C++ Code from MATLAB Code” on page 32-2.
Integrate custom C code into code generated from MATLAB	coder.ceval function	MATLAB Coder	Learn more in coder.ceval.
Generate HDL from MATLAB code	MATLAB Function block	Simulink and HDL Coder™	Learn more at www.mathworks.com/products/slhdlcoder .

Prerequisites for C/C++ Code Generation from MATLAB

To generate C/C++ or MEX code from MATLAB algorithms, you must install the following software:

- MATLAB Coder product
- C/C++ compiler

MATLAB Code Design Considerations for Code Generation

When writing MATLAB code that you want to convert into efficient, standalone C/C++ code, you must consider the following:

- Data types

C and C++ use static typing. To determine the types of your variables before use, MATLAB Coder requires a complete assignment to each variable.

- Array sizing

Variable-size arrays and matrices are supported for code generation. You can define inputs, outputs, and local variables in MATLAB functions to represent data that varies in size at run time.

- Memory

You can choose whether the generated code uses static or dynamic memory allocation.

With dynamic memory allocation, you potentially use less memory at the expense of time to manage the memory. With static memory, you get better speed, but with higher memory usage. Most MATLAB code takes advantage of the dynamic sizing features in MATLAB, therefore dynamic memory allocation typically enables you to generate code from existing MATLAB code without modifying it much. Dynamic memory allocation also allows some programs to compile even when upper bounds cannot be found.

Static allocation reduces the memory footprint of the generated code, and therefore is suitable for applications where there is a limited amount of available memory, such as embedded applications.

- Speed

Because embedded applications must run in real time, the code must be fast enough to meet the required clock rate.

To improve the speed of the generated code:

- Choose a suitable C/C++ compiler. Do not use the default compiler that MathWorks supplies with MATLAB for Windows 64-bit platforms.
- Consider disabling run-time checks.

By default, for safety, the code generated for your MATLAB code contains memory integrity checks and responsiveness checks. Generally, these checks result in more generated code and slower simulation. Disabling run-time checks usually results in streamlined generated code and faster simulation. Disable these checks only if you have verified that array bounds and dimension checking is unnecessary.

See Also

- “Data Definition Basics”
- “Code Generation for Variable-Size Arrays” on page 6-2
- “Control Run-Time Checks” on page 31-12

Differences Between Generated Code and MATLAB Code

To convert MATLAB code to efficient C/C++ code, the code generator introduces optimizations that intentionally cause the generated code to behave differently, and sometimes produce different results, than the original source code.

Here are some of the differences:

- “Functions that have Multiple Possible Outputs” on page 2-6
- “Writing to ans Variable” on page 2-7
- “Logical Short-Circuiting” on page 2-7
- “Loop Index Overflow” on page 2-8
- “Index of an Unentered for Loop” on page 2-9
- “Character Size” on page 2-10
- “Order of Evaluation in Expressions” on page 2-10
- “Name Resolution While Constructing Function Handles” on page 2-11
- “Termination Behavior” on page 2-13
- “Size of Variable-Size N-D Arrays” on page 2-13
- “Size of Empty Arrays” on page 2-13
- “Size of Empty Array That Results from Deleting Elements of an Array” on page 2-13
- “Binary Element-Wise Operations with Single and Double Operands” on page 2-13
- “Floating-Point Numerical Results” on page 2-14
- “NaN and Infinity” on page 2-15
- “Negative Zero” on page 2-15
- “Code Generation Target” on page 2-15
- “MATLAB Class Property Initialization” on page 2-15
- “MATLAB Classes in Nested Property Assignments That Have Set Methods” on page 2-16
- “MATLAB Handle Class Destructors” on page 2-16
- “Variable-Size Data” on page 2-16
- “Complex Numbers” on page 2-16
- “Converting Strings with Consecutive Unary Operators to double” on page 2-16

When you run your program, run-time error checks can detect some of these differences. By default, run-time error checks are enabled for MEX code and disabled for standalone C/C++ code. To help you identify and address differences before you deploy code, the code generator reports a subset of the differences as potential differences on page 2-18.

Functions that have Multiple Possible Outputs

Certain mathematical operations, such as singular value decomposition and eigenvalue decomposition of a matrix, can have multiple answers. Two different algorithms implementing such an operation can return different outputs for identical input values. Two different implementations of the same algorithm can also exhibit the same behavior.

For such mathematical operations, the corresponding functions in the generated code and MATLAB might return different outputs for identical input values. To see if a function has this behavior, in the

corresponding function reference page, see the **C/C++ Code Generation** section under **Extended Capabilities**. Examples of such functions include `svd` and `eig`.

Writing to ans Variable

When you run MATLAB code that returns an output without specifying an output argument, MATLAB implicitly writes the output to the `ans` variable. If the variable `ans` already exists in the workspace, MATLAB updates its value to the output returned.

The code generated from such MATLAB code does not implicitly write the output to an `ans` variable.

For example, define the MATLAB function `foo` that explicitly creates an `ans` variable in the first line. The function then implicitly updates the value of `ans` when the second line executes.

```
function foo %#codegen
ans = 1;
2;
disp(ans);
end
```

Run `foo` at the command line. The final value of `ans`, which is 2, is displayed at the command line.

```
foo
```

```
2
```

Generate a MEX function from `foo`.

```
codegen foo
```

Run the generated MEX function `foo_mex`. This function explicitly creates the `ans` variable and assigns the value 1 to it. But `foo_mex` does not implicitly update the value of `ans` to 2.

```
foo_mex
```

```
1
```

Logical Short-Circuiting

Suppose that your MATLAB code has the logical operators `&` and `|` placed inside square brackets (`[` and `]`). For such code patterns, the generated code does not employ short-circuiting behavior for these logical operators, but MATLAB execution might employ short-circuiting behavior. See “Logical Short-Circuiting”.

For example, define the MATLAB function `foo` that uses the `&` operator inside square brackets in the conditional expression of an `if . . . end` block.

```
function foo
if [returnsFalse() & hasSideEffects()]
end
end
```

```
function out = returnsFalse
out = false;
end
```

```
function out = hasSideEffects
out = true;
disp('This is my string');
end
```

The first argument of the & operator is always `false` and determines the value of the conditional expression. So, in MATLAB execution, short-circuiting is employed and the second argument is not evaluated. So, `foo` does not call the `hasSideEffects` function during execution and does not display anything at the command line.

Generate a MEX function for `foo`. Call the generated MEX function `foo_mex`.

```
foo_mex
This is my string
```

In the generated code, short-circuiting is not employed. So, the `hasSideEffects` function is called and the string is displayed at the command line.

Loop Index Overflow

Suppose that a `for`-loop end value is equal to or close to the maximum or minimum value for the loop index data type. In the generated code, the last increment or decrement of the loop index might cause the index variable to overflow. The index overflow might result in an infinite loop.

When memory integrity checks are enabled, if the code generator detects that the loop index might overflow, it reports an error. The software error checking is conservative. It might incorrectly report a loop index overflow. By default, memory-integrity checks are enabled for MEX code and disabled for standalone C/C++ code. See “Why Test MEX Functions in MATLAB?” on page 25-2 and “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20.

To avoid a loop index overflow, use the workarounds in this table.

Loop Conditions Causing the Potential Overflow	Workaround
<ul style="list-style-type: none"> The loop index increments by 1. The end value equals the maximum value of the integer type. 	<p>If the loop does not have to cover the full range of the integer type, rewrite the loop so that the end value is not equal to the maximum value of the integer type. For example, replace:</p> <pre>N=intmax('int16') for k=N-10:N</pre> <p>with:</p> <pre>for k=1:10</pre>

Loop Conditions Causing the Potential Overflow	Workaround
<ul style="list-style-type: none"> The loop index decrements by 1. The end value equals the minimum value of the integer type. 	<p>If the loop does not have to cover the full range of the integer type, rewrite the loop so that the end value is not equal to the minimum value of the integer type. For example, replace:</p> <pre>N=intmin('int32') for k=N+10:-1:N</pre> <p>with:</p> <pre>for k=10:-1:1</pre>
<ul style="list-style-type: none"> The loop index increments or decrements by 1. The start value equals the minimum or maximum value of the integer type. The end value equals the maximum or minimum value of the integer type. 	<p>If the loop must cover the full range of the integer type, cast the type of the loop start, step, and end values to a bigger integer or to double. For example, rewrite:</p> <pre>M= intmin('int16'); N= intmax('int16'); for k=M:N % Loop body end</pre> <p>as:</p> <pre>M= intmin('int16'); N= intmax('int16'); for k=int32(M):int32(N) % Loop body end</pre>
<ul style="list-style-type: none"> The loop index increments or decrements by a value not equal to 1. On the last loop iteration, the loop index is not equal to the end value. 	<p>Rewrite the loop so that the loop index in the last loop iteration is equal to the end value.</p>

Index of an Unentered for Loop

In your MATLAB code and generated code, after a `for`-loop execution is complete, the value of the index variable is equal to its value during the final iteration of the `for`-loop.

In MATLAB, if the loop does not execute, the value of the index variable is stored as `[]` (empty matrix). In generated code, if the loop does not execute, the value of the index variable is different than the MATLAB index variable.

- If you provide the `for`-loop start and end variables at run time, the value of the index variable is equal to the start of the range. For example, consider this MATLAB code:

```
function out = indexTest(a,b)
for i = a:b
end
out = i;
end
```

Suppose that `a` and `b` are passed as `1` and `-1`. The `for`-loop does not execute. In MATLAB, `out` is assigned `[]`. In the generated code, `out` is assigned the value of `a`, which is `1`.

- If you provide the `for`-loop start and end values before compile time, the value of the index variable is equal to `0`. Consider this MATLAB code:

```
function out = indexTest
for i = 1:-1
end
out = i;
end
```

Suppose that you call this function. In MATLAB, `out` is assigned `[]`. In the generated code, `out` is assigned the value `0`.

Character Size

MATLAB supports 16-bit characters, but the generated code represents characters in 8 bits, the standard size for most embedded languages like C. See “Encoding of Characters in Code Generation” on page 5-7.

Order of Evaluation in Expressions

Generated code does not enforce order of evaluation in expressions. For most expressions, order of evaluation is not significant. However, for expressions with side effects, the generated code may produce the side effects in different order from the original MATLAB code. Expressions that produce side effects include those that:

- Modify persistent or global variables
- Display data to the screen
- Write data to files
- Modify the properties of handle class objects

In addition, the generated code does not enforce order of evaluation of logical operators that do not short circuit.

For more predictable results, it is good coding practice to split expressions that depend on the order of evaluation into multiple statements.

- Rewrite

```
A = f1() + f2();
```

as

```
A = f1();
A = A + f2();
```

so that the generated code calls `f1` before `f2`.

- Assign the outputs of a multi-output function call to variables that do not depend on one another. For example, rewrite

```
[y, y.f, y.g] = foo;
```

as

```
[y, a, b] = foo;
y.f = a;
y.g = b;
```

- When you access the contents of multiple cells of a cell array, assign the results to variables that do not depend on one another. For example, rewrite

```
[y, y.f, y.g] = z{:};
```

as

```
[y, a, b] = z{:};
y.f = a;
y.g = b;
```

Name Resolution While Constructing Function Handles

MATLAB and code generation follow different precedence rules for resolving names that follow the symbol @. These rules do not apply to anonymous functions. The precedence rules are summarized in this table.

Expression	Precedence Order in MATLAB	Precedence Order in Code Generation
An expression that does not contain periods, for example @x	Nested function, local function, private function, path function	Local variable, nested function, local function, private function, path function
An expression that contains exactly one period, for example @x.y	Local variable, path function	Local variable, path function (Same as MATLAB)
An expression that contains more than one period, for example @x.y.z	Path function	Local variable, path function

If `x` is a local variable that is itself a function handle, generated code and MATLAB interpret the expression @`x` differently:

- MATLAB produces an error.
- Generated code interprets @`x` as the function handle of `x` itself.

Here is an example that shows this difference in behavior for an expression that contains two periods.

Suppose that your current working folder contains a package `x`, which contains another package `y`, which contains the function `z`. The current working folder also contains the entry-point function `foo` for which you want to generate code.

This is the definition for the file `foo`:

```
function out = foo
 x.y.z = @() 'x.y.z is an anonymous function';
 out = g(x);
end
```

```
function out = g(x)
 f = @x.y.z;
 out = f();
end
```

This is the definition for function `z`:

```
function out = z
 out = 'x.y.z is a package function';
end
```

Generate a MEX function for `foo`. Separately call both the generated MEX function `foo_mex` and the MATLAB function `foo`.

```
codegen foo
foo_mex
foo

ans =

 'x.y.z is an anonymous function'

ans =

 'x.y.z is a package function'
```

The generated code produces the first output. MATLAB produces the second output. Code generation resolves `@x.y.z` to the local variable `x` that is defined in `foo`. MATLAB resolves `@x.y.z` to `z`, which is within the package `x.y`.

Termination Behavior

Generated code does not match the termination behavior of MATLAB source code. For example, if infinite loops do not have side effects, optimizations remove them from generated code. As a result, the generated code can possibly terminate even though the corresponding MATLAB code does not.

Size of Variable-Size N-D Arrays

For variable-size N-D arrays, the `size` function might return a different result in generated code than in MATLAB source code. The `size` function sometimes returns trailing ones (singleton dimensions) in generated code, but always drops trailing ones in MATLAB. For example, for an N-D array `X` with dimensions `[4 2 1 1]`, `size(X)` might return `[4 2 1 1]` in generated code, but always returns `[4 2]` in MATLAB. See “Incompatibility with MATLAB in Determining Size of Variable-Size N-D Arrays” on page 6-16.

Size of Empty Arrays

The size of an empty array in generated code might be different from its size in MATLAB source code. See “Incompatibility with MATLAB in Determining Size of Empty Arrays” on page 6-17.

Size of Empty Array That Results from Deleting Elements of an Array

Deleting all elements of an array results in an empty array. The size of this empty array in generated code might differ from its size in MATLAB source code.

Case	Example Code	Size of Empty Array in MATLAB	Size of Empty Array in Generated Code
Delete all elements of an m-by-n array by using the colon operator (:).	<pre>coder.varsize('X',[4,4],[1,1]); X = zeros(2); X(:) = [];</pre>	0-by-0	1-by-0
Delete all elements of a row vector by using the colon operator (:).	<pre>coder.varsize('X',[1,4],[0,1]); X = zeros(1,4); X(:) = [];</pre>	0-by-0	1-by-0
Delete all elements of a column vector by using the colon operator (:).	<pre>coder.varsize('X',[4,1],[1,0]); X = zeros(4,1); X(:) = [];</pre>	0-by-0	0-by-1
Delete all elements of a column vector by deleting one element at a time.	<pre>coder.varsize('X',[4,1],[1,0]); X = zeros(4,1); for i = 1:4 X(i) = []; end</pre>	1-by-0	0-by-1

Binary Element-Wise Operations with Single and Double Operands

If your MATLAB code contains a binary element-wise operation that involves a single type operand and a double type operand, the generated code might not produce the same result as MATLAB.

For such an operation, MATLAB casts both operands to double type and performs the operation with the double types. MATLAB then casts the result to single type and returns it.

The generated code casts the double type operand to single type. It then performs the operation with the two single types and returns the result.

For example, define a MATLAB function `foo` that calls the binary element-wise operation `plus`.

```
function out = foo(a,b)
out = a + b;
end
```

Define a variable `s1` of single type and a variable `v1` of double type. Generate a MEX function for `foo` that accepts a single type input and a double type input.

```
s1 = single(1.4e32);
d1 = -5.305e+32;
codegen foo -args {s1, d1}
```

Call both `foo` and `foo_mex` with inputs `s1` and `d1`. Compare the two results.

```
m1 = foo(s1,d1);
m1c = foo_mex(s1,d1);
m1 == m1c
```

```
ans =
 logical
 0
```

The output of the comparison is a logical `0`, which indicates that the generated code and MATLAB produces different results for these inputs.

Floating-Point Numerical Results

The generated code might not produce the same floating-point numerical results as MATLAB in these:

When computer hardware uses extended precision registers

Results vary depending on how the C/C++ compiler allocates extended precision floating-point registers. Computation results might not match MATLAB calculations because of different compiler optimization settings or different code surrounding the floating-point calculations.

For certain advanced library functions

The generated code might use different algorithms to implement certain advanced library functions, such as `fft`, `svd`, `eig`, `mldivide`, and `mrdivide`.

For example, the generated code uses a simpler algorithm to implement `svd` to accommodate a smaller footprint. Results might also vary according to matrix properties. For example, MATLAB might detect symmetric or Hermitian matrices at run time and switch to specialized algorithms that perform computations faster than implementations in the generated code.

For implementation of BLAS library functions

For implementations of BLAS library functions, generated C/C++ code uses reference implementations of BLAS functions. These reference implementations might produce different results from platform-specific BLAS implementations in MATLAB.

NaN and Infinity

The generated code might not produce exactly the same pattern of NaN and Inf values as MATLAB code when these values are mathematically meaningless. For example, if MATLAB output contains a NaN, output from the generated code should also contain a NaN, but not necessarily in the same place.

The bit pattern for NaN can differ between MATLAB code output and generated code output because the C99 standard math library that is used to generate code does not specify a unique bit pattern for NaN across all implementations. Avoid comparing bit patterns across different implementations, for example, between MATLAB output and SIL or PIL output.

Negative Zero

In a floating-point type, the value 0 has either a positive sign or a negative sign. Arithmetically, 0 is equal to -0, but some operations are sensitive to the sign of a 0 input. Examples include `rdivide`, `atan2`, `atan2d`, and `angle`. Division by 0 produces Inf, but division by -0 produces -Inf. Similarly, `atan2d(0, -1)` produces 180, but `atan2d(-0, -1)` produces -180.

If the code generator detects that a floating-point variable takes only integer values of a suitable range, then the code generator can use an integer type for the variable in the generated code. If the code generator uses an integer type for the variable, then the variable stores -0 as +0 because an integer type does not store a sign for the value 0. If the generated code casts the variable back to a floating-point type, the sign of 0 is positive. Division by 0 produces Inf, not -Inf. Similarly, `atan2d(0, -1)` produces 180, not -180.

Code Generation Target

The `coder.target` function returns different values in MATLAB than in the generated code. The intent is to help you determine whether your function is executing in MATLAB or has been compiled for a simulation or code generation target. See `coder.target`.

MATLAB Class Property Initialization

Before code generation, at class loading time, MATLAB computes class default values. The code generator uses the values that MATLAB computes. It does not recompute default values. If the property definition uses a function call to compute the initial value, the code generator does not execute this function. If the function has side effects such as modifying a global variable or a persistent variable, then it is possible that the generated code can produce different results that MATLAB produces. For more information, see “Defining Class Properties for Code Generation” on page 15-3.

MATLAB Classes in Nested Property Assignments That Have Set Methods

When you assign a value to a handle object property, which is itself a property of another object, and so on, then the generated code can call set methods for handle classes that MATLAB does not call.

For example, suppose that you define a set of variables such that `x` is a handle object, `pa` is an object, `pb` is a handle object, and `pc` is a property of `pb`. Then you make a nested property assignment, such as:

```
x.pa.pb.pc = 0;
```

In this case, the generated code calls the set method for the object `pb` and the set method for `x`. MATLAB calls only the set method for `pb`.

MATLAB Handle Class Destructors

The behavior of handle class destructors in the generated code can be different from the behavior in MATLAB in these situations:

- The order of destruction of several independent objects might be different in MATLAB than in the generated code.
- The lifetime of objects in the generated code can be different from their lifetime in MATLAB.
- The generated code does not destroy partially constructed objects. If a handle object is not fully constructed at run time, the generated code produces an error message but does not call the `delete` method for that object. For a System object™, if there is a run-time error in `setupImpl`, the generated code does not call `releaseImpl` for that object.

MATLAB does call the `delete` method to destroy a partially constructed object.

For more information, see “Code Generation for Handle Class Destructors” on page 15-16.

Variable-Size Data

See “Incompatibilities with MATLAB in Variable-Size Support for Code Generation” on page 6-15.

Complex Numbers

See “Code Generation for Complex Data” on page 5-3.

Converting Strings with Consecutive Unary Operators to double

Converting a string that contains multiple, consecutive unary operators to `double` can produce different results between MATLAB and the generated code. Consider this function:

```
function out = foo(op)
out = double(op + 1);
end
```

For an input value `--`, the function converts the string `--1` to `double`. In MATLAB, the answer is `NaN`. In the generated code, the answer is `1`.

See Also

More About

- “Potential Differences Reporting” on page 2-18
- “Potential Differences Messages” on page 2-20
- “Why Test MEX Functions in MATLAB?” on page 25-2
- “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20

Potential Differences Reporting

Generation of efficient C/C++ code from MATLAB code sometimes results in behavior differences between the generated code and the MATLAB code on page 2-6. When you run your program, run-time error checks can detect some of these differences. By default, run-time error checks are enabled for MEX code and disabled for standalone C/C++ code. To help you identify and address differences before you deploy code, the code generator reports a subset of the differences as potential differences. A potential difference is a difference that occurs at run time only under certain conditions.

Addressing Potential Differences Messages

If the code generator detects a potential difference, it displays a message for the difference on the **Potential Differences** tab of the report or the MATLAB Coder app. To highlight the MATLAB code that corresponds to the message, click the message.

The presence of a potential difference message does not necessarily mean that the difference will occur when you run the generated code. To determine whether the potential difference affects your application:

- Analyze the behavior of your MATLAB code for the range of data for your application.
- Test a MEX function generated from your MATLAB code. Use the range of data that your application uses. If the difference occurs, the MEX function reports an error.

If your analysis or testing confirms the reported difference, consider modifying your code. Some potential differences messages provide a workaround. For additional information about some of the potential differences messages, see “Potential Differences Messages” on page 2-20. Even if you modify your code to prevent a difference from occurring at run time, the code generator might still report the potential difference.

The set of potential differences that the code generator detects is a subset of the differences that MEX functions report as errors. It is a best practice to test a MEX function over the full range of application data.

Disabling and Enabling Potential Differences Reporting

By default, potential differences reporting is enabled for:

- Code generation with the `codegen` command
- The **Check for Run-Time Issues** step in the MATLAB Coder app

To disable potential differences reporting:

- In a code configuration object, set `ReportPotentialDifferences` to `false`.
- In the MATLAB Coder app, in the **Debugging** settings, clear the **Report differences from MATLAB** check box.

By default, potential differences reporting is disabled for the **Generate code** step and the code generation report in the MATLAB Coder app. To enable potential differences reporting, in the **Debugging** settings, select the **Report differences from MATLAB** check box.

See Also

More About

- “Potential Differences Messages” on page 2-20
- “Differences Between Generated Code and MATLAB Code” on page 2-6
- “Incompatibilities with MATLAB in Variable-Size Support for Code Generation” on page 6-15
- “Why Test MEX Functions in MATLAB?” on page 25-2
- “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20

Potential Differences Messages

When you enable potential differences on page 2-18 reporting, the code generator reports potential differences between the behavior of the generated code and the behavior of the MATLAB code. Reviewing and addressing potential differences before you generate standalone code helps you to avoid errors and incorrect answers in generated code.

Here are some of the potential differences messages:

- “Automatic Dimension Incompatibility” on page 2-20
- “mtimes No Dynamic Scalar Expansion” on page 2-20
- “Matrix-Matrix Indexing” on page 2-21
- “Vector-Vector Indexing” on page 2-21
- “Size Mismatch” on page 2-22
- “Loop Index Overflow” on page 2-23

Automatic Dimension Incompatibility

In the generated code, the dimension to operate along is selected automatically, and might be different from MATLAB. Consider specifying the working dimension explicitly as a constant value.

This restriction applies to functions that take the working dimension (the dimension along which to operate) as input. In MATLAB and in code generation, if you do not supply the working dimension, the function selects it. In MATLAB, the function selects the first dimension whose size does not equal 1. For code generation, the function selects the first dimension that has a variable size or that has a fixed size that does not equal 1. If the working dimension has a variable size and it becomes 1 at run time, then the working dimension is different from the working dimension in MATLAB. Therefore, when run-time error checks are enabled, an error can occur.

For example, suppose that X is a variable-size matrix with dimensions $1 \times 3 \times 5$. In the generated code, `sum(X)` behaves like `sum(X,2)`. In MATLAB, `sum(X)` behaves like `sum(X,2)` unless `size(X,2)` is 1. In MATLAB, when `size(X,2)` is 1, `sum(X)` behaves like `sum(X,3)`.

To avoid this issue, specify the intended working dimension explicitly as a constant value. For example, `sum(X,2)`.

mtimes No Dynamic Scalar Expansion

The generated code performs a general matrix multiplication. If a variable-size matrix operand becomes a scalar at run time, dimensions must still agree. There will not be an automatic switch to scalar multiplication.

Consider the multiplication $A*B$. If the code generator is aware that A is scalar and B is a matrix, the code generator produces code for scalar-matrix multiplication. However, if the code generator is aware that A and B are variable-size matrices, it produces code for a general matrix multiplication. At run time, if A turns out to be scalar, the generated code does not change its behavior. Therefore, when run-time error checks are enabled, a size mismatch error can occur.

Matrix-Matrix Indexing

For indexing a matrix with a matrix, `matrix1(matrix2)`, the code generator assumed that the result would have the same size as `matrix2`. If `matrix1` and `matrix2` are vectors at run time, their orientations must match.

In matrix-matrix indexing, you use one matrix to index into another matrix. In MATLAB, the general rule for matrix-matrix indexing is that the size and orientation of the result match the size and orientation of the index matrix. For example, if `A` and `B` are matrices, `size(A(B))` equals `size(B)`. When `A` and `B` are vectors, MATLAB applies a special rule. The special vector-vector indexing rule is that the orientation of the result is the orientation of the data matrix. For example, `iA` is 1-by-5 and `B` is 3-by-1, then `A(B)` is 1-by-3.

The code generator applies the same matrix-matrix indexing rules as MATLAB. If `A` and `B` are variable-size matrices, to apply the matrix-matrix indexing rules, the code generator assumes that the `size(A(B))` equals `size(B)`. If, at run time, `A` and `B` become vectors and have different orientations, then the assumption is incorrect. Therefore, when run-time error checks are enabled, an error can occur.

To avoid this issue, force your data to be a vector by using the colon operator for indexing. For example, suppose that your code intentionally toggles between vectors and regular matrices at run time. You can do an explicit check for vector-vector indexing.

```
...
if isvector(A) && isvector(B)
 C = A(:);
 D = C(B(:));
else
 D = A(B);
end
...
```

The indexing in the first branch specifies that `C` and `B(:)` are compile-time vectors. Therefore, the code generator applies the indexing rule for indexing one vector with another vector. The orientation of the result is the orientation of the data vector, `C`.

Vector-Vector Indexing

For indexing a vector with a vector, `vector1(vector2)`, the code generator assumed that the result would have the same orientation as `vector1`. If `vector1` is a scalar at run time, the orientation of `vector2` must match `vector1`.

In MATLAB, the special rule for vector-vector indexing is that the orientation of the result is the orientation of the data vector. For example, if `A` is 1-by-5 and `B` is 3-by-1, then `A(B)` is 1-by-3. If, however, the data vector `A` is a scalar, then the orientation of `A(B)` is the orientation of the index vector `B`.

The code generator applies the same vector-vector indexing rules as MATLAB. If `A` and `B` are variable-size vectors, to apply the indexing rules, the code generator assumes that the orientation of `B` matches the orientation of `A`. At run time, if `A` is scalar and the orientation of `A` and `B` do not match, then the assumption is incorrect. Therefore, when run-time error checks are enabled, a run-time error can occur.

To avoid this issue, make the orientations of the vectors match. Alternatively, index single elements by specifying the row and column. For example, `A(row, column)`.

Size Mismatch

The generated code assumes that the sizes on the left and right sides match.

Scalar expansion is a method of converting scalar data to match the dimensions of vector or matrix data. If one operand is a scalar and the other is not, scalar expansion applies the scalar to every element of the other operand.

During code generation, scalar expansion rules apply except when operating on two variable-size expressions. In this case, both operands must be the same size. The generated code does not perform scalar expansion even if one of the variable-size expressions turns out to be scalar at run time. Therefore, when run-time error checks are enabled, a run-time error can occur.

Consider this function:

```
function y = scalar_exp_test_err1(u) %#codegen
y = ones(3);
switch u
 case 0
 z = 0;
 case 1
 z = 1;
 otherwise
 z = zeros(3);
end
y(:) = z;
```

When you generate code for this function, the code generator determines that `z` is variable size with an upper bound of 3.

SUMMARY	ALL MESSAGES (0)	BUILD LOGS	CODE INSIGHTS (1)	VARIABLES
Name		Type	Size	Class
y		Output	3 × 3	double
u		Input	1 × 1	double
z		Local	:3 × :3	double

If you run the MEX function with `u` equal to 0 or 1, the generated code does not perform scalar expansion, even though `z` is scalar at run time. Therefore, when run-time error checks are enabled, a run-time error can occur.

```
scalar_exp_test_err1_mex(0)
Subscripted assignment dimension mismatch: [9] ~= [1].
```

```
Error in scalar_exp_test_err1 (line 11)
y(:) = z;
```

To avoid this issue, use indexing to force `z` to be a scalar value.

```
function y = scalar_exp_test_err1(u) %#codegen
y = ones(3);
switch u
 case 0
```

```

 z = 0;
 case 1
 z = 1;
 otherwise
 z = zeros(3);
end
y(:) = z(1);

```

Loop Index Overflow

The generated code assumes the loop index does not overflow on the last iteration of the loop. If the loop index overflows, an infinite loop can occur.

Suppose that a `for`-loop end value is equal to or close to the maximum or minimum value for the loop index data type. In the generated code, the last increment or decrement of the loop index might cause the index variable to overflow. The index overflow might result in an infinite loop.

When memory integrity checks are enabled, if the code generator detects that the loop index might overflow, it reports an error. The software error checking is conservative. It might incorrectly report a loop index overflow. By default, memory-integrity checks are enabled for MEX code and disabled for standalone C/C++ code. See “Why Test MEX Functions in MATLAB?” on page 25-2 and “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20.

To avoid a loop index overflow, use the workarounds in this table.

Loop Conditions Causing the Potential Overflow	Workaround
<ul style="list-style-type: none"> The loop index increments by 1. The end value equals the maximum value of the integer type. 	<p>If the loop does not have to cover the full range of the integer type, rewrite the loop so that the end value is not equal to the maximum value of the integer type. For example, replace:</p> <pre>N=intmax('int16') for k=N-10:N</pre> <p>with:</p> <pre>for k=1:10</pre>
<ul style="list-style-type: none"> The loop index decrements by 1. The end value equals the minimum value of the integer type. 	<p>If the loop does not have to cover the full range of the integer type, rewrite the loop so that the end value is not equal to the minimum value of the integer type. For example, replace:</p> <pre>N=intmin('int32') for k=N+10:-1:N</pre> <p>with:</p> <pre>for k=10:-1:1</pre>

Loop Conditions Causing the Potential Overflow	Workaround
<ul style="list-style-type: none"> • The loop index increments or decrements by 1. • The start value equals the minimum or maximum value of the integer type. • The end value equals the maximum or minimum value of the integer type. 	<p>If the loop must cover the full range of the integer type, cast the type of the loop start, step, and end values to a bigger integer or to double. For example, rewrite:</p> <pre>M= intmin('int16'); N= intmax('int16'); for k=M:N % Loop body end</pre> <p>as:</p> <pre>M= intmin('int16'); N= intmax('int16'); for k=int32(M):int32(N) % Loop body end</pre>
<ul style="list-style-type: none"> • The loop index increments or decrements by a value not equal to 1. • On the last loop iteration, the loop index is not equal to the end value. 	<p>Rewrite the loop so that the loop index in the last loop iteration is equal to the end value.</p>

See Also

More About

- “Potential Differences Reporting” on page 2-18
- “Differences Between Generated Code and MATLAB Code” on page 2-6
- “Incompatibilities with MATLAB in Variable-Size Support for Code Generation” on page 6-15
- “Why Test MEX Functions in MATLAB?” on page 25-2
- “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20

MATLAB Language Features Supported for C/C++ Code Generation

MATLAB Features That Code Generation Supports

Code generation from MATLAB code supports many major language features including:

- n-dimensional arrays (see “Array Size Restrictions for Code Generation” on page 5-8)
- matrix operations, including deletion of rows and columns
- variable-size data (see “Code Generation for Variable-Size Arrays” on page 6-2)
- subscripting (see “Incompatibility with MATLAB in Matrix Indexing Operations for Code Generation” on page 6-19)
- complex numbers (see “Code Generation for Complex Data” on page 5-3)
- numeric classes (see “Supported Variable Types” on page 4-11)
- double-precision, single-precision, and integer math
- enumerations (see “Code Generation for Enumerations” on page 14-2)
- fixed-point arithmetic
- program control statements `if`, `switch`, `for`, `while`, and `break`
- arithmetic, relational, and logical operators
- local functions
- persistent variables
- global variables (see “Specify Global Variable Type and Initial Value Using the App” on page 23-26)
- structures (see “Structure Definition for Code Generation” on page 7-2)
- cell arrays (see “Cell Arrays”)
- tables (see “Code Generation for Tables” on page 12-2)
- timetables (see “Code Generation for Timetables” on page 13-2)
- characters (see “Encoding of Characters in Code Generation” on page 5-7)
- string scalars (see “Code Generation for Strings” on page 5-11)
- categorical arrays (see “Code Generation for Categorical Arrays” on page 8-2)
- datetime arrays (see “Code Generation for Datetime Arrays” on page 10-2)
- duration arrays (see “Code Generation for Duration Arrays” on page 11-2)
- sparse matrices (see “Code Generation for Sparse Matrices” on page 5-14)
- function handles (see “Function Handle Limitations for Code Generation” on page 17-2)
- anonymous functions (see “Code Generation for Anonymous Functions” on page 18-6)
- recursive functions (see “Code Generation for Recursive Functions” on page 19-16)
- nested functions (see “Code Generation for Nested Functions” on page 18-7)
- variable length input and output argument lists (see “Code Generation for Variable Length Argument Lists” on page 18-2)
- subset of MATLAB toolbox functions (see “Functions and Objects Supported for C/C++ Code Generation” on page 3-2)

- subset of functions and System objects in several toolboxes (see “Functions and Objects Supported for C/C++ Code Generation” on page 3-2)
- MATLAB classes (see “MATLAB Classes Definition for Code Generation” on page 15-2)
- function calls (see “Resolution of Function Calls for Code Generation” on page 19-2)

MATLAB Language Features That Code Generation Does Not Support

Code generation from MATLAB does not support the following frequently used MATLAB features (this list is not exhaustive):

- scripts
- implicit expansion

Code generation does not support implicit expansion of arrays with compatible sizes during execution of element-wise operations or functions. If your MATLAB code relies on implicit expansion, code generation results in a size-mismatch error. For fixed-size arrays, the error occurs at compile time. For variable-size arrays, the error occurs at run time. For more information about implicit expansion, see “Compatible Array Sizes for Basic Operations”. For code generation, to achieve implicit expansion, use `bsxfun`.

- GPU arrays

MATLAB Coder does not support GPU arrays. However, if you have GPU Coder™, you can generate CUDA® MEX code that takes GPU array inputs.

- `calendarDuration` arrays
- Java
- Map containers
- time series objects
- `try/catch` statements
- `import` statements
- Function argument validation

Functions, Classes, and System Objects Supported for Code Generation

Functions and Objects Supported for C/C++ Code Generation

You can generate efficient C/C++ code for a subset of MATLAB built-in functions and toolbox functions and System objects that you call from MATLAB code.

These functions and System objects are listed in the following tables. In these tables, a icon before the name of a function or a System object indicates that there are specific usage notes and limitations related to C/C++ code generation for that function or System object. To view these usage notes and limitations, in the corresponding reference page, scroll down to the **Extended Capabilities** section at the bottom and expand the **C/C++ Code Generation** section.

- Functions and Objects Supported for C/C++ Code Generation (Category List)
- Functions and Objects Supported for C/C++ Code Generation (Alphabetical List)

See Also

More About

- “MATLAB Language Features Supported for C/C++ Code Generation” on page 2-25

Defining MATLAB Variables for C/C++ Code Generation

- “Variables Definition for Code Generation” on page 4-2
- “Best Practices for Defining Variables for C/C++ Code Generation” on page 4-3
- “Eliminate Redundant Copies of Variables in Generated Code” on page 4-6
- “Reassignment of Variable Properties” on page 4-8
- “Reuse the Same Variable with Different Properties” on page 4-9
- “Supported Variable Types” on page 4-11

Variables Definition for Code Generation

In the MATLAB language, variables can change their properties dynamically at run time so you can use the same variable to hold a value of any class, size, or complexity. For example, the following code works in MATLAB:

```
function x = foo(c) %#codegen
if(c>0)
 x = 0;
else
 x = [1 2 3];
end
disp(x);
end
```

However, statically-typed languages like C must be able to determine variable properties at compile time. Therefore, for C/C++ code generation, you must explicitly define the class, size, and complexity of variables in MATLAB source code before using them. For example, rewrite the above source code with a definition for `x`:

```
function x = foo(c) %#codegen
x = zeros(1,3);
if(c>0)
 x = 0;
else
 x = [1 2 3];
end
disp(x);
end
```

For more information, see “Best Practices for Defining Variables for C/C++ Code Generation” on page 4-3.

Best Practices for Defining Variables for C/C++ Code Generation

In this section...
“Define Variables By Assignment Before Using Them” on page 4-3
“Use Caution When Reassigning Variables” on page 4-5
“Use Type Cast Operators in Variable Definitions” on page 4-5
“Define Matrices Before Assigning Indexed Variables” on page 4-5

Define Variables By Assignment Before Using Them

For C/C++ code generation, you should explicitly and unambiguously define the class, size, and complexity of variables before using them in operations or returning them as outputs. Define variables by assignment, but note that the assignment copies not only the value, but also the size, class, and complexity represented by that value to the new variable. For example:

Assignment:	Defines:
<code>a = 14.7;</code>	a as a real double scalar.
<code>b = a;</code>	b with properties of a (real double scalar).
<code>c = zeros(5,2);</code>	c as a real 5-by-2 array of doubles.
<code>d = [1 2 3 4 5; 6 7 8 9 0];</code>	d as a real 5-by-2 array of doubles.
<code>y = int16(3);</code>	y as a real 16-bit integer scalar.

Define properties this way so that the variable is defined on the required execution paths during C/C++ code generation.

The data that you assign to a variable can be a scalar, matrix, or structure. If your variable is a structure, define the properties of each field explicitly.

Initializing the new variable to the value of the assigned data sometimes results in redundant copies in the generated code. To avoid redundant copies, you can define variables without initializing their values by using the `coder.nullcopy` construct as described in “Eliminate Redundant Copies of Variables in Generated Code” on page 4-6.

When you define variables, they are local by default; they do not persist between function calls. To make variables persistent, see `persistent`.

Example 4.1. Defining a Variable for Multiple Execution Paths

Consider the following MATLAB code:

```
...
if c > 0
 x = 11;
end
% Later in your code ...
if c > 0
 use(x);
```

```
end
...
```

Here, x is assigned only if $c > 0$ and used only when $c > 0$. This code works in MATLAB, but generates a compilation error during code generation because it detects that x is undefined on some execution paths (when $c \leq 0$).

To make this code suitable for code generation, define x before using it:

```
x = 0;
...
if c > 0
 x = 11;
end
% Later in your code ...
if c > 0
 use(x);
end
...
```

Example 4.2. Defining Fields in a Structure

Consider the following MATLAB code:

```
...
if c > 0
 s.a = 11;
 disp(s);
else
 s.a = 12;
 s.b = 12;
end
% Try to use s
use(s);
...
```

Here, the first part of the `if` statement uses only the field a , and the `else` clause uses fields a and b . This code works in MATLAB, but generates a compilation error during C/C++ code generation because it detects a structure type mismatch. To prevent this error, do not add fields to a structure after you perform certain operations on the structure. For more information, see “Structure Definition for Code Generation” on page 7-2.

To make this code suitable for C/C++ code generation, define all fields of s before using it.

```
...
% Define all fields in structure s
s = struct('a',0, 'b', 0);
if c > 0
 s.a = 11;
 disp(s);
else
 s.a = 12;
 s.b = 12;
end
% Use s
use(s);
...
```


Use Caution When Reassigning Variables

In general, you should adhere to the "one variable/one type" rule for C/C++ code generation; that is, each variable must have a specific class, size and complexity. Generally, if you reassign variable properties after the initial assignment, you get a compilation error during code generation, but there are exceptions, as described in "Reassignment of Variable Properties" on page 4-8.

Use Type Cast Operators in Variable Definitions

By default, constants are of type `double`. To define variables of other types, you can use type cast operators in variable definitions. For example, the following code defines variable `y` as an integer:

```
...
x = 15; % x is of type double by default.
y = uint8(x); % y has the value of x, but cast to uint8.
...
```

Define Matrices Before Assigning Indexed Variables

When generating C/C++ code from MATLAB, you cannot grow a variable by writing into an element beyond its current size. Such indexing operations produce run-time errors. You must define the matrix first before assigning values to its elements.

For example, the following initial assignment is not allowed for code generation:

```
g(3,2) = 14.6; % Not allowed for creating g
 % OK for assigning value once created
```

For more information about indexing matrices, see "Incompatibility with MATLAB in Matrix Indexing Operations for Code Generation" on page 6-19.

See Also

`coder.nullcopy` | `persistent`

More About

- "Eliminate Redundant Copies of Variables in Generated Code" on page 4-6
- "Structure Definition for Code Generation" on page 7-2
- "Incompatibility with MATLAB in Matrix Indexing Operations for Code Generation" on page 6-19
- "Avoid Data Copies of Function Inputs in Generated Code" on page 33-5

Eliminate Redundant Copies of Variables in Generated Code

In this section...

“When Redundant Copies Occur” on page 4-6

“How to Eliminate Redundant Copies by Defining Uninitialized Variables” on page 4-6

“Defining Uninitialized Variables” on page 4-6

When Redundant Copies Occur

During C/C++ code generation, the code generator checks for statements that attempt to access uninitialized memory. If it detects execution paths where a variable is used but is potentially not defined, it generates a compile-time error. To prevent these errors, define variables by assignment before using them in operations or returning them as function outputs.

Note, however, that variable assignments not only copy the properties of the assigned data to the new variable, but also initialize the new variable to the assigned value. This forced initialization sometimes results in redundant copies in C/C++ code. To eliminate redundant copies, define uninitialized variables by using the `coder.nullcopy` function, as described in “How to Eliminate Redundant Copies by Defining Uninitialized Variables” on page 4-6.

How to Eliminate Redundant Copies by Defining Uninitialized Variables

- 1 Define the variable with `coder.nullcopy`.
- 2 Initialize the variable before reading it.

When the uninitialized variable is an array, you must initialize all of its elements before passing the array as an input to a function or operator — even if the function or operator does not read from the uninitialized portion of the array.

What happens if you access uninitialized data?

Uninitialized memory contains arbitrary values. Therefore, accessing uninitialized data may lead to segmentation violations or nondeterministic program behavior (different runs of the same program may yield inconsistent results).

Defining Uninitialized Variables

In the following code, the assignment statement `X = zeros(1,N)` not only defines `X` to be a 1-by-5 vector of real doubles, but also initializes each element of `X` to zero.

```
function X = withoutNullcopy %#codegen

N = 5;
X = zeros(1,N);
for i = 1:N
 if mod(i,2) == 0
 X(i) = i;
 elseif mod(i,2) == 1
 X(i) = 0;
 end
end
```

```
 end  
end
```

This forced initialization creates an extra copy in the generated code. To eliminate this overhead, use `coder.nullcopy` in the definition of `X`:

```
function X = withNullcopy %#codegen  
  
N = 5;  
X = coder.nullcopy(zeros(1,N));  
for i = 1:N  
 if mod(i,2) == 0  
 X(i) = i;  
 else  
 X(i) = 0;  
 end  
end
```

See Also

`coder.nullcopy`

More About

- “Avoid Data Copies of Function Inputs in Generated Code” on page 33-5

Reassignment of Variable Properties

For C/C++ code generation, there are certain variables that you can reassign after the initial assignment with a value of different class, size, or complexity:

Dynamically sized variables

A variable can hold values that have the same class and complexity but different sizes. If the size of the initial assignment is not constant, the variable is dynamically sized in generated code. For more information, see “Variable-Size Data”.

Variables reused in the code for different purposes

You can reassign the type (class, size, and complexity) of a variable after the initial assignment if each occurrence of the variable can have only one type. In this case, the variable is renamed in the generated code to create multiple independent variables. For more information, see “Reuse the Same Variable with Different Properties” on page 4-9.

Reuse the Same Variable with Different Properties

In this section...

“When You Can Reuse the Same Variable with Different Properties” on page 4-9

“When You Cannot Reuse Variables” on page 4-9

“Limitations of Variable Reuse” on page 4-10

When You Can Reuse the Same Variable with Different Properties

You can reuse (reassign) an input, output, or local variable with different class, size, or complexity if the code generator can unambiguously determine the properties of each occurrence of this variable during C/C++ code generation. If so, MATLAB creates separate uniquely named local variables in the generated code. You can view these renamed variables in the code generation report.

A common example of variable reuse is in `if-elseif-else` or `switch-case` statements. For example, the following function `example1` first uses the variable `t` in an `if` statement, where it holds a scalar double, then reuses `t` outside the `if` statement to hold a vector of doubles.

```
function y = example1(u) %#codegen
if all(all(u>0))
 % First, t is used to hold a scalar double value
 t = mean(mean(u)) / numel(u);
 u = u - t;
end
% t is reused to hold a vector of doubles
t = find(u > 0);
y = sum(u(t(2:end-1)));
```

When You Cannot Reuse Variables

You cannot reuse (reassign) variables if it is not possible to determine the class, size, and complexity of an occurrence of a variable unambiguously during code generation. In this case, variables cannot be renamed and a compilation error occurs.

For example, the following `example2` function assigns a fixed-point value to `x` in the `if` statement and reuses `x` to store a matrix of doubles in the `else` clause. It then uses `x` after the `if-else` statement. This function generates a compilation error because after the `if-else` statement, variable `x` can have different properties depending on which `if-else` clause executes.

```
function y = example2(use_fixpoint, data) %#codegen
if use_fixpoint
 % x is fixed-point
 x = fi(data, 1, 12, 3);
else
 % x is a matrix of doubles
 x = data;
end
% When x is reused here, it is not possible to determine its
% class, size, and complexity
t = sum(sum(x));
y = t > 0;
end
```

Example 4.3. Variable Reuse in an if Statement

To see how MATLAB renames a reused variable `t`:

- 1 Create a MATLAB file `example1.m` containing the following code.

```
function y = example1(u) %#codegen
if all(all(u>0))
 % First, t is used to hold a scalar double value
 t = mean(mean(u)) / numel(u);
 u = u - t;
end
% t is reused to hold a vector of doubles
t = find(u > 0);
y = sum(u(t(2:end-1)));
end
```

- 2 Generate a MEX function for `example1` and produce a code generation report.

```
codegen -o example1x -report example1.m -args {ones(5,5)}
```

- 3 Open the code generation report.

On the **Variables** tab, you see two uniquely named local variables `t>1` and `t>2`.

SUMMARY		ALL MESSAGES (0)		BUILD LOGS		COD
Name	Type	Size	Class			
y	Output	1 × 1	double			
u	Input	5 × 5	double			
t > 1	Local	1 × 1	double			
t > 2	Local	:25 × 1	double			

- 4 In the list of variables, click `t>1`. The report highlights the instances of the variable `t` that are inside of the `if` statement. These instances of `t` are scalar double.
- 5 Click `t>2`. The code generation report highlights the instances of `t` that are outside of the `if` statement. These instances of `t` are variable-size column vectors with an upper bound of 25.

Limitations of Variable Reuse

The following variables cannot be renamed in generated code:

- Persistent variables.
- Global variables.
- Variables passed to C code using `coder.ref`, `coder.rref`, `coder.wref`.
- Variables whose size is set using `coder.varsize`.
- Variables whose names are controlled using `coder.cstructname`.
- The index variable of a `for`-loop when it is used inside the loop body.
- The block outputs of a MATLAB Function block in a Simulink model.
- Chart-owned variables of a MATLAB function in a Stateflow® chart.

Supported Variable Types

You can use the following data types for C/C++ code generation from MATLAB:

Type	Description
char	Character array
complex	Complex data. Cast function takes real and imaginary components
double	Double-precision floating point
int8, int16, int32, int64	Signed integer
logical	Boolean true or false
single	Single-precision floating point
struct	Structure
uint8, uint16, uint32, uint64	Unsigned integer
Fixed-point	Fixed-point data types

Defining Data for Code Generation

- “Data Definition for Code Generation” on page 5-2
- “Code Generation for Complex Data” on page 5-3
- “Encoding of Characters in Code Generation” on page 5-7
- “Array Size Restrictions for Code Generation” on page 5-8
- “Code Generation for Constants in Structures and Arrays” on page 5-9
- “Code Generation for Strings” on page 5-11
- “Define String Scalar Inputs” on page 5-12
- “Code Generation for Sparse Matrices” on page 5-14
- “Specify Array Layout in Functions and Classes” on page 5-17
- “Code Design for Row-Major Array Layout” on page 5-21

Data Definition for Code Generation

To generate efficient standalone code, you must define the following types and classes of data differently than you normally would when running your code in MATLAB.

Data	What Is Different	More Information
Arrays	Maximum number of elements is restricted	"Array Size Restrictions for Code Generation" on page 5-8
Complex numbers	<ul style="list-style-type: none"> Complexity of variables must be set at time of assignment and before first use Expressions containing a complex number or variable evaluate to a complex result, even if the result is zero <hr/> <p>Note Because MATLAB does not support complex integer arithmetic, you cannot generate code for functions that use complex integer arithmetic</p>	"Code Generation for Complex Data" on page 5-3
Characters	Restricted to 8 bits of precision	"Encoding of Characters in Code Generation" on page 5-7
Enumerated data	<ul style="list-style-type: none"> Supports integer-based enumerated types only Restricted use in <code>switch</code> statements and <code>for</code>-loops 	"Enumerations"
Function handles	<ul style="list-style-type: none"> Using the same bound variable to reference different function handles can cause a compile-time error. Cannot pass function handles to or from primary or extrinsic functions Cannot view function handles from the debugger 	"Function Handles"

Code Generation for Complex Data

In this section...

“Restrictions When Defining Complex Variables” on page 5-3

“Code Generation for Complex Data with Zero-Valued Imaginary Parts” on page 5-3

“Results of Expressions That Have Complex Operands” on page 5-5

“Results of Complex Multiplication with Nonfinite Values” on page 5-6

Restrictions When Defining Complex Variables

For code generation, you must set the complexity of variables at the time of assignment. Assign a complex constant to the variable or use the `complex` function. For example:

```
x = 5 + 6i; % x is a complex number by assignment.
y = complex(5,6); % y is the complex number 5 + 6i.
```

After assignment, you cannot change the complexity of a variable. Code generation for the following function fails because `x(k) = 3 + 4i` changes the complexity of `x`.

```
function x = test1( )
x = zeros(3,3); % x is real
for k = 1:numel(x)
 x(k) = 3 + 4i;
end
end
```

To resolve this issue, assign a complex constant to `x`.

```
function x = test1( )
x = zeros(3,3)+ 0i; %x is complex
for k = 1:numel(x)
 x(k) = 3 + 4i;
end
end
```

Code Generation for Complex Data with Zero-Valued Imaginary Parts

For code generation, complex data that has all zero-valued imaginary parts remains complex. This data does not become real. This behavior has the following implications:

- In some cases, results from functions that sort complex data by absolute value can differ from the MATLAB results. See “Functions That Sort Complex Values by Absolute Value” on page 5-3.
- For functions that require that complex inputs are sorted by absolute value, complex inputs with zero-valued imaginary parts must be sorted by absolute value. These functions include `ismember`, `union`, `intersect`, `setdiff`, and `setxor`.

Functions That Sort Complex Values by Absolute Value

Functions that sort complex values by absolute value include `sort`, `issorted`, `sortrows`, `median`, `min`, and `max`. These functions sort complex numbers by absolute value even when the imaginary parts are zero. In general, sorting the absolute values produces a different result than sorting the real parts. Therefore, when inputs to these functions are complex with zero-valued imaginary parts in

generated code, but real in MATLAB, the generated code can produce different results than MATLAB. In the following examples, the input to `sort` is real in MATLAB, but complex with zero-valued imaginary parts in the generated code:

- **You Pass Real Inputs to a Function Generated for Complex Inputs**

- 1 Write this function:

```
function myout = mysort(A)
myout = sort(A);
end
```

- 2 Call `mysort` in MATLAB.

```
A = -2:2;
mysort(A)

ans =
```

```
 -2 -1 0 1 2
```

- 3 Generate a MEX function for complex inputs.

```
A = -2:2;
codegen mysort -args {complex(A)} -report
```

- 4 Call the MEX Function with real inputs.

```
mysort_mex(A)

ans =
```

```
 0 1 -1 2 -2
```

You generated the MEX function for complex inputs, therefore, it treats the real inputs as complex numbers with zero-valued imaginary parts. It sorts the numbers by the absolute values of the complex numbers. Because the imaginary parts are zero, the MEX function returns the results to the MATLAB workspace as real numbers. See “Inputs and Outputs for MEX Functions Generated for Complex Arguments” on page 5-5.

- **Input to `sort` Is Output from a Function That Returns Complex in Generated Code**

- 1 Write this function:

```
function y = myfun(A)
x = eig(A);
y = sort(x, 'descend');
```

The output from `eig` is the input to `sort`. In generated code, `eig` returns a complex result. Therefore, in the generated code, `x` is complex.

- 2 Call `myfun` in MATLAB.

```
A = [2 3 5;0 5 5;6 7 4];
myfun(A)
```

```
ans =
```

```
 12.5777
 2.0000
 -3.5777
```

The result of `eig` is real. Therefore, the inputs to `sort` are real.

- 3 Generate a MEX function for complex inputs.

```
codegen myfun -args {complex(A)}
```

- 4 Call the MEX function.

```
myfun_mex(A)
```

```
ans =
```

```
12.5777
-3.5777
 2.0000
```

In the MEX function, `eig` returns a complex result. Therefore, the inputs to `sort` are complex. The MEX function sorts the inputs in descending order of the absolute values.

Inputs and Outputs for MEX Functions Generated for Complex Arguments

For MEX functions created by MATLAB Coder :

- Suppose that you generate the MEX function for complex inputs. If you call the MEX function with real inputs, the MEX function transforms the real inputs to complex values with zero-valued imaginary parts.
- If the MEX function returns complex values that have all zero-valued imaginary parts, the MEX function returns the values to the MATLAB workspace as real values. For example, consider this function:

```
function y = foo()
 y = 1 + 0i; % y is complex with imaginary part equal to zero
end
```

If you generate a MEX function for `foo` and view the code generation report, you see that `y` is complex.

```
codegen foo -report
```

Name	Type	Size	Class
y	Output	1 × 1	complex double

If you run the MEX function, you see that in the MATLAB workspace, the result of `foo_mex` is the real value 1.

```
z = foo_mex
```

```
ans =
```

```
1
```

Results of Expressions That Have Complex Operands

In general, expressions that contain one or more complex operands produce a complex result in generated code, even if the value of the result is zero. Consider the following line of code:

```
z = x + y;
```

Suppose that at run time, x has the value $2 + 3i$ and y has the value $2 - 3i$. In MATLAB, this code produces the real result $z = 4$. During code generation, the types for x and y are known, but their values are not known. Because either or both operands in this expression are complex, z is defined as a complex variable requiring storage for a real and an imaginary part. z equals the complex result $4 + 0i$ in generated code, not 4 , as in MATLAB code.

Exceptions to this behavior are:

- When the imaginary parts of complex results are zero, MEX functions return the results to the MATLAB workspace as real values. See “Inputs and Outputs for MEX Functions Generated for Complex Arguments” on page 5-5.
- When the imaginary part of the argument is zero, complex arguments to extrinsic functions are real.

```
function y = foo()
 coder.extrinsic('sqrt')
 x = 1 + 0i; % x is complex
 y = sqrt(x); % x is real, y is real
end
```

- Functions that take complex arguments but produce real results return real values.

```
y = real(x); % y is the real part of the complex number x.
y = imag(x); % y is the real-valued imaginary part of x.
y = isreal(x); % y is false (0) for a complex number x.
```

- Functions that take real arguments but produce complex results return complex values.

```
z = complex(x,y); % z is a complex number for a real x and y.
```

Results of Complex Multiplication with Nonfinite Values

When an operand of a complex multiplication contains a nonfinite value, the generated code might produce a different result than the result that MATLAB produces. The difference is due to the way that code generation defines complex multiplication. For code generation:

- Multiplication of a complex value by a complex value $(a + bi)(c + di)$ is defined as $(ac - bd) + (ad + bc)i$. The complete calculation is performed, even when a real or an imaginary part is zero.
- Multiplication of a real value by a complex value $c(a + bi)$ is defined as $ca + cbi$.

Encoding of Characters in Code Generation

MATLAB represents characters in 16-bit Unicode. The code generator represents characters in an 8-bit codeset that the locale setting determines. Differences in character encoding between MATLAB and code generation have these consequences:

- Code generation of characters with numeric values greater than 255 produces an error.
- For some characters in the range 128–255, it might not be possible to represent the character in the codeset of the locale setting or to convert the character to an equivalent 16-bit Unicode character. Passing characters in this range between MATLAB and generated code can result in errors or different answers.
- For code generation, some toolbox functions accept only 7-bit ASCII characters.
- Casting a character that is not in the 7-bit ASCII codeset to a numeric type, such as double, can produce a different result in the generated code than in MATLAB. As a best practice, for code generation, avoid performing arithmetic with characters.

See Also

More About

- “Locale Setting Concepts for Internationalization”
- “Differences Between Generated Code and MATLAB Code” on page 2-6

Array Size Restrictions for Code Generation

For code generation, the maximum number of elements of an array is constrained by the code generator and the target hardware.

For fixed-size arrays and variable-size arrays that use static memory allocation, the maximum number of elements is the smaller of:

- `intmax('int32')`.
- The largest integer that fits in the C `int` data type on the target hardware.

For variable-size arrays that use dynamic memory allocation, the maximum number of elements is the smaller of:

- `intmax('int32')`.
- The largest power of 2 that fits in the C `int` data type on the target hardware.

These restrictions apply even on a 64-bit platform.

For a fixed-size array, if the number of elements exceeds the maximum, the code generator reports an error at compile time. For a variable-size array, at run time, if the number of elements exceeds the maximum and run-time error checks are enabled, the generated code reports an error. By default, run-time error checks are enabled for MEX code and disabled for standalone C/C++ code.

See Also

`coder.HardwareImplementation`

More About

- “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20
- “Control Run-Time Checks” on page 31-12
- “Potential Differences Reporting” on page 2-18

Code Generation for Constants in Structures and Arrays

The code generator does not recognize constant structure fields or array elements in the following cases:

Fields or elements are assigned inside control constructs

In the following code, the code generator recognizes that the structure fields `s.a` and `s.b` are constants.

```
function y = mystruct()
s.a = 3;
s.b = 5;
y = zeros(s.a,s.b);
```

If any structure field is assigned inside a control construct, the code generator does not recognize the constant fields. This limitation also applies to arrays with constant elements. Consider the following code:

```
function y = mystruct(x)
s.a = 3;
if x > 1
 s.b = 4;
else
 s.b = 5;
end
y = zeros(s.a,s.b);
```

The code generator does not recognize that `s.a` and `s.b` are constant. If variable-sizing is enabled, `y` is treated as a variable-size array. If variable-sizing is disabled, the code generator reports an error.

Constants are assigned to array elements using non-scalar indexing

In the following code, the code generator recognizes that `a(1)` is constant.

```
function y = myarray()
a = zeros(1,3);
a(1) = 20;
y = coder.const(a(1));
```

In the following code, because `a(1)` is assigned using non-scalar indexing, the code generator does not recognize that `a(1)` is constant.

```
function y = myarray()
a = zeros(1,3);
a(1:2) = 20;
y = coder.const(a(1));
```

A function returns a structure or array that has constant and nonconstant elements

For an output structure that has both constant and nonconstant fields, the code generator does not recognize the constant fields. This limitation also applies to arrays that have constant and nonconstant elements. Consider the following code:

```
function y = mystruct_out(x)
s = create_structure(x);
y = coder.const(s.a);
```

```
function s = create_structure(x)
s.a = 10;
s.b = x;
```

Because `create_structure` returns a structure `s` that has one constant field and one nonconstant field, the code generator does not recognize that `s.a` is constant. The `coder.const` call fails because `s.a` is not constant.

Code Generation for Strings

Code generation supports 1-by-1 MATLAB string arrays. Code generation does not support string arrays that have more than one element.

A 1-by-1 string array, called a string scalar, contains one piece of text, represented as a 1-by-n character vector. An example of a string scalar is "Hello, world". For more information about strings, see "Text in String and Character Arrays".

Limitations

For string scalars, code generation does not support:

- Global variables
- Indexing with curly braces {}
- Missing values
- Defining input types programmatically (by using preconditioning with `assert` statements)
- Their use with `coder. varsize`

For code generation, limitations that apply to classes apply to strings. See "MATLAB Classes Definition for Code Generation" on page 15-2.

Differences Between Generated Code and MATLAB Code

- Converting a string that contains multiple unary operators to `double` can produce different results between MATLAB and the generated code. Consider this function:

```
function out = foo(op)
out = double(op + 1);
end
```

For an input value "--", the function converts the string "--1" to `double`. In MATLAB, the answer is `NaN`. In the generated code, the answer is `1`.

- Double conversion for a string with misplaced commas (commas that are not used as thousands separators) can produce different results from MATLAB.

See Also

More About

- "Define String Scalar Inputs" on page 5-12

Define String Scalar Inputs

You can define string scalar inputs at the command line or in the MATLAB Coder app. Programmatic specification of string scalar input types by using preconditioning (assert statements) is not supported.

Define String Scalar Types at the Command Line

To define string scalar inputs at the command line, use one of these procedures:

- “Provide an Example String Scalar Input” on page 5-12
- “Provide a String Scalar Type” on page 5-12
- “Provide a Constant String Scalar Input” on page 5-12
- “Provide a Variable-Size String Scalar Input” on page 5-12

Alternatively, if you have a test file that calls your entry-point function with example inputs, you can determine the input types by using `coder.getArgTypes`.

Provide an Example String Scalar Input

To provide an example string scalar to codegen, use the `-args` option:

```
codegen myFunction -args {"Hello, world"}
```

Provide a String Scalar Type

To provide a type for a string scalar to codegen:

- 1 Define a string scalar. For example:

```
s = "mystring";
```

- 2 Create a type from `s`.

```
t = coder.typeof(s);
```

- 3 Pass the type to codegen by using the `-args` option.

```
codegen myFunction -args {t}
```

Provide a Constant String Scalar Input

To specify that a string scalar input is constant, use `coder.Constant` with the `-args` option:

```
codegen myFunction -args {coder.Constant("Hello, world")}
```

Provide a Variable-Size String Scalar Input

To specify that a string scalar input has a variable-size:

- 1 Define a string scalar. For example:

```
s = "mystring";
```

- 2 Create a type from `s`.

```
t = coder.typeof(s);
```

- 3 Assign the `Value` property of the type to a type for a variable-size character vector that has the upper bound that you want. For example, specify that type `t` is variable-size with an upper bound of 10.

```
t.Properties.Value = coder.typeof('a',[1 10], [0 1]);
```

To specify that `t` is variable-size with no upper bound:

```
t.Properties.Value = coder.typeof('a',[1 inf]);
```

- 4 Pass the type to `codegen` by using the `-args` option.

```
codegen myFunction -args {t}
```

Define String Scalar Inputs in the MATLAB Coder App

To define string scalar inputs in the app, use one of these procedures:

- “Automatically Define Input Types by Using the App” on page 23-4
- “Define Input Parameter by Example by Using the App” on page 23-6
- “Define or Edit Input Parameter Type by Using the App” on page 23-14

See Also

`coder.Constant` | `coder.getArgTypes` | `coder.typeof`

More About

- “Code Generation for Strings” on page 5-11
- “Specify Properties of Entry-Point Function Inputs” on page 26-41

Code Generation for Sparse Matrices

Sparse matrices provide efficient storage in memory for arrays with many zero elements. Sparse matrices can provide improved performance and reduced memory usage for generated code. Computation time on sparse matrices scales only with the number of operations on nonzero elements.

Functions for creating and manipulating sparse matrices are listed in “Sparse Matrices”. To check if a function is supported for code generation, see the function reference page. Code generation does not support sparse matrix inputs for all functions.

Sparse Data Types in Generated Code

If your target language is C, the code generator creates a type definition for sparse matrices called `sparse`. This definition stores the arrays of row indices, column indices, and corresponding element values for the sparse matrix. The `sparse` type definition is generated in the file `myFunction_types.h`, where `myFunction` refers to the name of your top-level function.

If your target language is C++, the code generator creates a class `sparse` in the file `sparse.h`.

The number of nonzero elements in a sparse matrix can change during computation. For this reason, sparse matrices in the generated code use variable-size arrays and dynamic memory allocation. If your target language is C, the generated code implements dynamically allocated variables by using the `emxArray` type. If your target language is C++, the generated code implements dynamically allocated variables by using the `coder::array` class template.

For example, consider the function `myDiag`:

```
function out = myDiag(n,k)
% create diagonal sparse matrix
%#codegen
A = speye(n);
out = A.*k;
end
```

Generate code for the function by using the `codegen` command:

```
codegen -config:lib myDiag -args {3, 5} -launchreport
```

The `sparse` type can be found in the file `myDiag_types.h`.

Input Definition

Suppose that you have a function `foo` that accepts a sparse matrix as an input. This function multiplies the sparse matrix by an identity matrix and outputs the product:

```
function C = foo(ASparseInput)
%#codegen
B = speye(size(ASparseInput'));
C = ASparseInput*B;
```

Suppose that you want to generate standalone `lib`, `dll`, or `exe` code to use outside of the MATLAB environment. To generate `lib` code, enter:

```
codegen -config:lib foo -args {sparse(5,5)} -launchreport
```

You can simplify your standalone code by constructing the sparse matrix inside your entry-point function rather than passing a sparse matrix as an input. When you follow this guideline, construction of the sparse matrix can be deferred to the code generator. Other code that uses your generated code can pass input types such as arrays rather than specialized sparse types.

For example, instead of generating code directly from `foo`, create a new entry-point function `fooMain` to generate code from. Replace the sparse input with the triplet form of the sparse data.

```
function [ii,jj,out] = fooMain(i,j,v,m,n)
%#codegen
S = sparse(i,j,v,m,n);
[ii,jj,out] = find(foo(S));
```

Suppose that you want to generate code for a 5-by-5 sparse matrix `S` with a variable-size number of nonzero elements. To generate code, enter:

```
S = sparse(5,5);
[m,n] = size(S);
[i,j,v] = find(S);
i = coder.typeof(i,[inf 1]);
codegen -config:lib fooMain -args {i,i,i,m,n} -launchreport
```

You can specify the input for `fooMain` with integer and variable-size array types. If you generate code directly from `foo`, you must construct the input as a sparse type.

If you do choose to pass a sparse matrix as an entry-point function input, you can use `coder.typeof` to initialize the input. For example, for the function `foo`, you can enter:

```
t = coder.typeof(sparse(5,5));
codegen -config:lib foo -args {t} -launchreport
```

For sparse matrices, the code generator does not track upper bounds for variable-size dimensions. All variable-size dimensions are treated as unbounded.

If you generate a MEX function for `foo`, the input and output data must be converted to sparse type. This conversion can slow performance for repeated MEX function calls or large inputs and outputs.

You cannot define sparse input types programmatically by using `assert` statements.

Code Generation Guidelines

Initialize matrices by using sparse constructors to maximize your code efficiency. For example, to construct a 3-by-3 identity matrix, use `speye(3,3)` rather than `sparse(eye(3,3))`.

Indexed assignment into sparse matrices incurs an overhead compared to indexed assignment into full matrices. For example:

```
S = speye(10);
S(7,7) = 42;
```

As in MATLAB, sparse matrices are stored in compressed sparse column format. When you insert a new nonzero element into a sparse matrix, all subsequent nonzero elements must be shifted downward, column by column. These extra manipulations can slow performance.

Code Generation Limitations

To generate code that uses sparse matrices, dynamic memory allocation must be enabled. To store the changing number of nonzero elements, and their values, sparse matrices use variable-size arrays in the generated code. To change dynamic memory allocation settings, see “Control Memory Allocation for Variable-Size Arrays” on page 6-4. Because sparse matrices use variable-size arrays for dynamic memory allocation, limitations on “Variable-Size Data” also apply to sparse matrices.

You cannot assign sparse data to data that is not sparse. The generated code uses distinct data type representations for sparse and full matrices. To convert to and from sparse data, use the explicit `sparse` and `full` conversion functions.

You cannot define a sparse matrix with competing size specifications. The code generator fixes the size of the sparse matrix when it produces the corresponding data type definition in C/C++. As an example, the function `foo` causes an error in code generation:

```
function y = foo(n)
%#codegen
if n > 0
 y = sparse(3,2);
else
 y = sparse(4,3);
end
```

Logical indexing into sparse matrices is not supported for code generation. For example, this syntax causes an error:

```
S = magic(3);
S(S > 7) = 42;
```

For sparse matrices, you cannot delete array elements by assigning empty arrays:

```
S(:,2) = [];
```

See Also

`codegen` | `coder.typeof` | `full` | `magic` | `sparse` | `speye`

More About

- “Sparse Matrices”
- “Code Generation for Variable-Size Arrays” on page 6-2
- “Use C Arrays in the Generated Function Interfaces” on page 30-3
- “Use Dynamically Allocated C++ Arrays in the Generated Function Interfaces” on page 30-15

Specify Array Layout in Functions and Classes

You can specialize individual MATLAB functions for row-major layout or column-major layout by inserting `coder.rowMajor` or `coder.columnMajor` calls into the function body. Using these function specializations, you can combine row-major data and column-major data in your generated code. You can also specialize classes for one specific array layout. Function and class specializations allow you to:

- Incrementally modify your code for row-major layout or column-major layout.
- Define array layout boundaries for applications that require different layouts in different components.
- Structure the inheritance of array layout between many different functions and classes.

For MATLAB Coder entry-point (top-level) functions, all inputs and outputs must use the same array layout. In the generated C/C++ code, the entry-point function interface accepts and returns data with the same array layout as the function array layout specification.

Note By default, code generation uses column-major array layout.

Specify Array Layout in a Function

For an example of a specialized function, consider `addMatrixRM`:

```
function [S] = addMatrixRM(A,B)
%#codegen
S = zeros(size(A));
coder.rowMajor; % specify row-major code
for row = 1:size(A,1)
 for col = 1:size(A,2)
 S(row,col) = A(row,col) + B(row,col);
 end
end
```

For MATLAB Coder, you can generate code for `addMatrixRM` by using the `codegen` command.

```
codegen addMatrixRM -args {ones(20,10),ones(20,10)} -config:lib -launchreport
```

Because of the `coder.rowMajor` call, the code generator produces code that uses data stored in row-major layout.

Other functions called from a row-major function or column-major function inherit the same array layout. If a called function has its own distinct `coder.rowMajor` or `coder.columnMajor` call, the local call takes precedence.

You can mix column-major and row-major functions in the same code. The code generator inserts transpose or conversion operations when passing data between row-major and column-major functions. These conversion operations ensure that array elements are stored as required by functions with different array layout specifications. For example, the inputs to a column-major function, called from a row-major function, are converted to column-major layout before being passed to the column-major function.

Query Array Layout of a Function

To query the array layout of a function at compile time, use `coder.isRowMajor` or `coder.isColumnMajor`. This query can be useful for specializing your generated code when it involves row-major and column-major functions. For example, consider this function:

```
function [S] = addMatrixRouted(A,B)
 if coder.isRowMajor
 %execute this code if row-major
 S = addMatrixRM(A,B);
 elseif coder.isColumnMajor
 %execute this code if column-major
 S = addMatrix_OptimizedForColumnMajor(A,B);
 end
```

This function behaves differently depending on whether it is row-major or column-major. When `addMatrixRouted` is row-major, it calls the `addMatrixRM` function, which has efficient memory access for row-major data. When the function is column-major, it calls a version of the `addMatrixRM` function optimized for column-major data.

For example, consider this function definition. The algorithm iterates through the columns in the outer loop and the rows in the inner loop, in contrast to the `addMatrixRM` function.

```
function [S] = addMatrix_OptimizedForColumnMajor(A,B)
 %#codegen
 S = zeros(size(A));
 for col = 1:size(A,2)
 for row = 1:size(A,1)
 S(row,col) = A(row,col) + B(row,col);
 end
 end
```

Code generation for this function yields:

```
...
/* column-major layout */
for (col = 0; col < 10; col++) {
 for (row = 0; row < 20; row++) {
 S[row + 20 * col] = A[row + 20 * col] + B[row + 20 * col];
 }
}
...
```

The generated code has a stride length of only one element. Due to the specializing queries, the generated code for `addMatrixRouted` provides efficient memory access for either choice of array layout.

Specify Array Layout in a Class

You can specify array layout for a class so that object property variables are stored with a specific array layout. To specify the array layout, place a `coder.rowMajor` or `coder.columnMajor` call in the class constructor. If you assign an object with a specified array layout to the property of another object, the array layout of the assigned object takes precedence.

Consider the row-major class `rowMats` as an example. This class contains matrix properties and a method that consists of an element-wise addition algorithm. The algorithm in the method performs

more efficiently for data stored in row-major layout. By specifying `coder.rowMajor` in the class constructor, the generated code uses row-major layout for the property data.

```
classdef rowMats
 properties (Access = public)
 A;
 B;
 C;
 end
 methods
 function obj = rowMats(A,B)
 coder.rowMajor;
 if nargin == 0
 obj.A = 0;
 obj.B = 0;
 obj.C = 0;
 else
 obj.A = A;
 obj.B = B;
 obj.C = zeros(size(A));
 end
 end
 function obj = add(obj)
 for row = 1:size(obj.A,1)
 for col = 1:size(obj.A,2)
 obj.C(row,col) = obj.A(row,col) + obj.B(row,col);
 end
 end
 end
 end
end
```

Use the class in a simple function `doMath`. The inputs and outputs of the entry-point function must all use the same array layout.

```
function [out] = doMath(in1,in2)
 %#codegen
 out = zeros(size(in1));
 myMats = rowMats(in1,in2);
 myMats = myMats.add;
 out = myMats.C;
end
```

For MATLAB Coder, you can generate code by entering:

```
A = rand(20,10);
B = rand(20,10);
cfg = coder.config('lib');
codegen -config cfg doMath -args {A,B} -launchreport
```

With default settings, the code generator assumes that the entry-point function inputs and outputs use column-major layout, because you do not specify row-major layout for the function `doMath`. Therefore, before calling the class constructor, the generated code converts `in1` and `in2` to row-major layout. Similarly, it converts the `doMath` function output back to column-major layout.

When designing a class for a specific array layout, consider:

- If you do not specify the array layout in a class constructor, objects inherit their array layout from the function that calls the class constructor, or from code generation configuration settings.
- You cannot specify the array layout in a nonstatic method by using `coder.rowMajor` or `coder.columnMajor`. Methods use the same array layout as the receiving object. Methods do not inherit the array layout of the function that calls them. For static methods, which are used similarly to ordinary functions, you can specify the array layout in the method.
- If you specify the array layout of a superclass, the subclass inherits this array layout specification. You cannot specify conflicting array layouts between superclasses and subclasses.

See Also

`codegen` | `coder.columnMajor` | `coder.isColumnMajor` | `coder.isRowMajor` | `coder.rowMajor`

More About

- “Generate Code That Uses Row-Major Array Layout” on page 36-4
- “Code Design for Row-Major Array Layout” on page 5-21
- “Generate Code That Uses N-Dimensional Indexing” on page 26-150

Code Design for Row-Major Array Layout

Outside of code generation, MATLAB uses column-major layout by default. Array layout specifications do not affect self-contained MATLAB code. To test the efficiency of your generated code or your MATLAB Function block, create separate versions with row-major layout and column-major layout. Then, compare their performance.

You can design your MATLAB code to avoid potential inefficiencies related to array layout. Inefficiencies can be caused by:

- Conversions between row-major layout and column-major layout.
- One-dimensional or linear indexing of row-major data.
- Reshaping or rearrangement of row-major data.

Array layout conversions are necessary when you mix row-major and column-major specifications in the same code or model, or when you use linear indexing on data that is stored in row-major. When you simulate a model or generate code for a model that uses column-major, and that contains a MATLAB Function block that uses row-major, then the software converts input data to row-major and output data back to column-major as needed, and vice versa.

Inefficiencies can be caused by functions or algorithms that are less optimized for a given choice of array layout. If a function or algorithm is more efficient for a different layout, you can enforce that layout by embedding it in another function with a `coder.rowMajor` or `coder.columnMajor` call.

Understand Potential Inefficiencies Caused by Array Layout

Consider the code for `myMixedFn2`, which uses `coder.ceval` to pass data with row-major and column-major layout:

```
function [B, C] = myMixedFn2(x,y)
%#codegen
% specify type of return arguments for ceval calls
A = zeros(size(x));
B = zeros(size(x));
C = zeros(size(x));

% include external C functions that use row-major & column-major
coder.cinclude('addMatrixRM.h');
coder.updateBuildInfo('addSourceFiles', 'addMatrixRM.c');
coder.cinclude('addMatrixCM.h');
coder.updateBuildInfo('addSourceFiles', 'addMatrixCM.c');

% call C function that uses column-major order
coder.ceval('-layout:columnMajor', 'addMatrixCM', ...
 coder.rref(x), coder.rref(y), coder.wref(A));

% compute B
for i = 1:numel(A)
 B(i) = A(i) + 7;
end

% call C function that uses row-major order
coder.ceval('-layout:rowMajor', 'addMatrixRM', ...
 coder.rref(y), coder.rref(B), coder.wref(C));
end
```

The external files are:

addMatrixRM.h

```
extern void addMatrixRM(const double x[200], const double y[200], double z[200]);
```

addMatrixRM.c

```
#include "addMatrixRM.h"

void addMatrixRM(const double x[200], const double y[200], double z[200])
{
 int row;
 int col;

 /* add two matrices */
 for (row = 0; row < 20; row++) {
 /* row by row */
 for (col = 0; col < 10; col++) {
 /* each element in current row */
 z[col + 10 * row] = x[col + 10 * row] + y[col + 10 * row];
 }
 }
}
```

addMatrixCM.h

```
extern void addMatrixCM(const double x[200], const double y[200], double z[200]);
```

addMatrixCM.c

```
#include "addMatrixCM.h"


void addMatrixCM(const double x[200], const double y[200], double z[200])
{
 int row;
 int col;

 /* add two matrices */
 for (row = 0; row < 20; row++) {
 /* row by row */
 for (col = 0; col < 10; col++) {
 /* each element in current row */
 z[row + 20 * col] = x[row + 20 * col] + y[row + 20 * col];
 }
 }
}
```

Declare the configuration object, `cfg`. Generate code that uses row-major layout by using the `-rowmajor` option.

```
cfg = coder.config('lib');
cfg.HighlightPotentialRowMajorIssues = true;
codegen myMixedFn2 -args {ones(20,10),ones(20,10)} -config cfg -launchreport -rowmajor
```

Highlighted issues are displayed in the code generation report, on the **Code Insights** tab, under the **Potential row major issues** section.

Array layout inefficiencies occur here because:

- The code generator must convert the input variables `x` and `y` to column-major layout before passing them to `addMatrixCM`. Transposes must be inserted into the generated code.
- The code generator must transpose the output variable `A` back into row-major layout, because `myMixedFn2` uses row-major layout.
- The for-loop uses linear indexing, which requires column-major data. The code generator must recalculate the linear indexing because variables `A` and `B` are stored in row-major.

Linear Indexing Uses Column-Major Array Layout

The code generator follows MATLAB column-major semantics for linear indexing. For more information on linear indexing in MATLAB, see “Array Indexing”.

To use linear indexing on row-major data, the code generator must first recalculate the data representation in column-major layout. This additional processing can slow performance. To improve code efficiency, avoid using linear indexing on row-major data, or use column-major layout for code that uses linear indexing.

For example, consider the function `sumShiftedProducts`, which accepts a matrix as an input and outputs a scalar value. The function uses linear indexing on the input matrix to sum up the product of each matrix element with an adjacent element. The output value of this operation depends on the order in which the input elements are stored.

```
function mySum = sumShiftedProducts(A)
%#codegen
mySum = 0;
% create linear vector of A elements
B = A(:);
% multiply B by B with elements shifted by one, and take sum
mySum = sum( B.*circshift(B,1) );
end
```

For MATLAB Coder, to generate code that uses row-major layout, enter:

```
codegen -config:mex sumShiftedProducts -args {ones(2,3)} -launchreport -rowmajor
```

For an example input, consider the matrix:

```
D = reshape(1:6,3,2)'
```

which yields:

```
D =
 1 2 3
 4 5 6
```

If you pass this matrix as input to the generated code, the elements of **A** are stored in the order:

```
1 2 3 4 5 6
```

In contrast, because the vector **B** is obtained by linear indexing, it is stored in the order:

```
1 4 2 5 3 6
```

The code generator must insert a reshaping operation to rearrange the data from row-major layout for **A** to column-major layout for **B**. This additional operation reduces the efficiency of the function for row-major layout. The inefficiency increases with the size of the array. Because linear indexing always uses column-major layout, the generated code for `sumShiftedProducts` produces the same output result whether generated with row-major layout or column-major layout.

In general, functions that compute indices or subscripts also use linear indexing, and produce results corresponding to data stored in column-major layout. These functions include:

- `ind2sub`
- `sub2ind`
- `colon`

See Also

`coder.ceval` | `coder.columnMajor` | `coder.isColumnMajor` | `coder.isRowMajor` | `coder.rowMajor`

More About

- “Generate Code That Uses Row-Major Array Layout” on page 36-4
- “Specify Array Layout in Functions and Classes” on page 5-17
- “Generate Code That Uses N-Dimensional Indexing” on page 26-150
- “Code Generation Reports” on page 27-7

Code Generation for Variable-Size Data

- “Code Generation for Variable-Size Arrays” on page 6-2
- “Control Memory Allocation for Variable-Size Arrays” on page 6-4
- “Specify Upper Bounds for Variable-Size Arrays” on page 6-6
- “Define Variable-Size Data for Code Generation” on page 6-8
- “Diagnose and Fix Variable-Size Data Errors” on page 6-12
- “Incompatibilities with MATLAB in Variable-Size Support for Code Generation” on page 6-15
- “Variable-Sizing Restrictions for Code Generation of Toolbox Functions” on page 6-22

Code Generation for Variable-Size Arrays

For code generation, an array dimension is fixed-size or variable-size. If the code generator can determine the size of the dimension and that the size of the dimension does not change, then the dimension is fixed-size. When all dimensions of an array are fixed-size, the array is a fixed-size array. In the following example, *Z* is a fixed-size array.

```
function Z = myfcn()
Z = zeros(1,4);
end
```

The size of the first dimension is 1 and the size of the second dimension is 4.

If the code generator cannot determine the size of a dimension or the code generator determines that the size changes, then the dimension is variable-size. When at least one of its dimensions is variable-size, an array is a variable-size array.

A variable-size dimension is either bounded or unbounded. A bounded dimension has a fixed upper size. An unbounded dimension does not have a fixed upper size.

In the following example, the second dimension of *Z* is bounded, variable-size. It has an upper bound of 16.

```
function s = myfcn(n)
if (n > 0)
 Z = zeros(1,4);
else
 Z = zeros(1,16);
end
s = length(Z);
```

In the following example, if the value of *n* is unknown at compile time, then the second dimension of *Z* is unbounded.

```
function s = myfcn(n)
Z = rand(1,n);
s = sum(Z);
end
```

You can define variable-size arrays by:

- Using constructors, such as `zeros`, with a nonconstant dimension
- Assigning multiple, constant sizes to the same variable before using it
- Declaring all instances of a variable to be variable-size by using `coder.varsize`

For more information, see “Define Variable-Size Data for Code Generation” on page 6-8.

You can control whether variable-size arrays are allowed for code generation. See “Enabling and Disabling Support for Variable-Size Arrays” on page 6-3.

Memory Allocation for Variable-Size Arrays

For fixed-size arrays and variable-size arrays whose size is less than a threshold, the code generator allocates memory statically on the stack. For unbounded, variable-size arrays and variable-size arrays

whose size is greater than or equal to a threshold, the code generator allocates memory dynamically on the heap.

You can control whether dynamic memory allocation is allowed or when it is used for code generation. See “Control Memory Allocation for Variable-Size Arrays” on page 6-4.

The code generator represents dynamically allocated data as a structure type called `emxArray`. The code generator generates utility functions that create and interact with `emxArrays`. If you use Embedded Coder, you can customize the generated identifiers for the `emxArray` types and utility functions. See “Identifier Format Control” (Embedded Coder).

Enabling and Disabling Support for Variable-Size Arrays

By default, support for variable-size arrays is enabled. To modify this support:

- In a code configuration object, set the `EnableVariableSizing` parameter to `true` or `false`.
- In the MATLAB Coder app, in the **Memory** settings, select or clear the **Enable variable-sizing** check box.

Variable-Size Arrays in a Code Generation Report

You can tell whether an array is fixed-size or variable-size by looking at the **Size** column of the **Variables** tab in a code generation report.

Name	Type	Size	Class
y	Output	1 × 1	double
A	Input	1 × :16	char
n	Input	1 × 1	double
X	Local	1 × :?	double

A colon (:) indicates that a dimension is variable-size. A question mark (?) indicates that the size is unbounded. For example, a size of 1-by-:? indicates that the size of the first dimension is fixed-size 1 and the size of the second dimension is unbounded, variable-size. *Italic* indicates that the code generator produced a variable-size array, but the size of the array does not change during execution.

Name	Type	Size	Class
y	Output	1 × 2	double
n	Input	1 × 1	double
Z	Local	<i>1 × 4</i>	double

See Also

More About

- “Control Memory Allocation for Variable-Size Arrays” on page 6-4
- “Specify Upper Bounds for Variable-Size Arrays” on page 6-6
- “Define Variable-Size Data for Code Generation” on page 6-8

Control Memory Allocation for Variable-Size Arrays

Dynamic memory allocation allocates memory on the heap as needed at run time, instead of allocating memory statically on the stack. Dynamic memory allocation is beneficial when:

- You do not know the upper bound of an array.
- You do not want to allocate memory on the stack for large arrays.

Dynamic memory allocation and the freeing of this memory can result in slower execution of the generated code. To control the use of dynamic memory allocation for variable-size arrays, you can:

- Provide upper bounds for variable-size arrays on page 6-4.
- Disable dynamic memory allocation on page 6-4.
- Configure the code generator to use dynamic memory allocation for arrays bigger than a threshold on page 6-4.

Provide Upper Bounds for Variable-Size Arrays

For an unbounded variable-size array, the code generator allocates memory dynamically on the heap. For a variable-size array with upper bound, whose size, in bytes, is less than the dynamic memory allocation threshold, the code generator allocates memory statically on the stack. To prevent dynamic memory allocation:

- 1 Specify upper bounds for a variable-size array. See “Specify Upper Bounds for Variable-Size Arrays” on page 6-6.
- 2 Make sure that the size of the array, in bytes, is less than the dynamic memory allocation threshold. See “Configure Code Generator to Use Dynamic Memory Allocation for Arrays Bigger Than a Threshold” on page 6-4.

Disable Dynamic Memory Allocation

By default, dynamic memory allocation is enabled. To disable it:

- In a configuration object for code generation, set the `DynamicMemoryAllocation` parameter to `'Off'`.
- In the MATLAB Coder app, in the **Memory** settings, set **Dynamic memory allocation** to **Never**.

If you disable dynamic memory allocation, you must provide upper bounds for variable-size arrays.

Configure Code Generator to Use Dynamic Memory Allocation for Arrays Bigger Than a Threshold

Instead of disabling dynamic memory allocation for all variable-size arrays, you can specify for which size arrays the code generator uses dynamic memory allocation.

Use the dynamic memory allocation threshold to:

- Disable dynamic memory allocation for smaller arrays. For smaller arrays, static memory allocation can speed up generated code. However, static memory allocation can lead to unused storage space. You can decide that the unused storage space is not a significant consideration for smaller arrays.

- Enable dynamic memory allocation for larger arrays. For larger arrays, when you use dynamic memory allocation, you can significantly reduce storage requirements.

The default dynamic memory allocation threshold is 64 kilobytes. To change the threshold:

- In a configuration object for code generation, set the `DynamicMemoryAllocationThreshold`.
- In the MATLAB Coder app, in the **Memory settings**, set **Dynamic memory allocation threshold**.

To instruct the code generator to use dynamic memory allocation for variable-size arrays whose size is greater than or equal to the threshold:

- In the configuration object, set the `DynamicMemoryAllocationThreshold` to 'Threshold'.
- In the MATLAB Coder app, in the **Memory settings**, set **Dynamic memory allocation threshold** to For arrays with max size at or above threshold.

See Also

More About

- “Code Generation for Variable-Size Arrays” on page 6-2
- “Configure Build Settings” on page 26-13

Specify Upper Bounds for Variable-Size Arrays

Specify upper bounds for an array when:

- Dynamic memory allocation is disabled.

If dynamic memory allocation is disabled, you must specify upper bounds for all arrays.

- You do not want the code generator to use dynamic memory allocation for the array.

Specify upper bounds that result in an array size (in bytes) that is less than the dynamic memory allocation threshold.

Specify Upper Bounds for Variable-Size Inputs

If you generate code by using `codegen`, to specify upper bounds for variable-size inputs, use the `coder.typeof` construct with the `-args` option. For example:

```
codegen foo -args {coder.typeof(double(0),[3 100],1)}
```

This command specifies that the input to function `foo` is a matrix of real doubles with two variable dimensions. The upper bound for the first dimension is 3. The upper bound for the second dimension is 100.

If you generate code by using the MATLAB Coder app, see “Specify Properties of Entry-Point Function Inputs Using the App” on page 23-3 and “Make Dimensions Variable-Size When They Meet Size Threshold” on page 23-5.

Specify Upper Bounds for Local Variables

When using static allocation, the code generator uses a sophisticated analysis to calculate the upper bounds of local data. However, when the analysis fails to detect an upper bound or calculates an upper bound that is not precise enough for your application, you must specify upper bounds explicitly for local variables.

Constrain the Value of Variables That Specify the Dimensions of Variable-Size Arrays

To constrain the value of variables that specify the dimensions of variable-size arrays, use the `assert` function with relational operators. For example:

```
function y = dim_need_bound(n) %#codegen
assert (n <= 5);
L = ones(n,n);
M = zeros(n,n);
M = [L; M];
y = M;
```

This `assert` statement constrains input `n` to a maximum size of 5. `L` is variable-size with upper bounds of 5 in each dimension. `M` is variable-size with an upper bound of 10 in the first dimension and 5 in the second dimension.

Specify the Upper Bounds for All Instances of a Local Variable

To specify the upper bounds for all instances of a local variable in a function, use the `coder.varsizes` function. For example:

```
function Y = example_bounds1(u) %#codegen
Y = [1 2 3 4 5];
coder.varsize('Y',[1 10]);
if (u > 0)
 Y = [Y Y+u];
else
 Y = [Y Y*u];
end
```

The second argument of `coder.varsize` specifies the upper bound for each instance of the variable specified in the first argument. In this example, the argument `[1 10]` indicates that for every instance of `Y`:

- The first dimension is fixed at size 1.
- The second dimension can grow to an upper bound of 10.

See Also

`coder.typeof` | `coder.varsize`

More About

- “Code Generation for Variable-Size Arrays” on page 6-2
- “Define Variable-Size Data for Code Generation” on page 6-8

Define Variable-Size Data for Code Generation

For code generation, before using variables in operations or returning them as outputs, you must assign them a specific class, size, and complexity. Generally, after the initial assignment, you cannot reassign variable properties. Therefore, after assigning a fixed size to a variable or structure field, attempts to grow the variable or structure field might cause a compilation error. In these cases, you must explicitly define the data as variable-size by using one of these methods.

Method	See
Assign the data from a variable-size matrix constructor such as: <ul style="list-style-type: none"> • ones • zeros • repmat 	“Use a Matrix Constructor with Nonconstant Dimensions” on page 6-8
Assign multiple, constant sizes to the same variable before using (reading) the variable.	“Assign Multiple Sizes to the Same Variable” on page 6-8
Define all instances of a variable to be variable-size.	“Define Variable-Size Data Explicitly by Using coder. varsize” on page 6-9

Use a Matrix Constructor with Nonconstant Dimensions

You can define a variable-size matrix by using a constructor with nonconstant dimensions. For example:

```
function s = var_by_assign(u) %#codegen
y = ones(3,u);
s = numel(y);
```

If you are not using dynamic memory allocation, you must also add an `assert` statement to provide upper bounds for the dimensions. For example:

```
function s = var_by_assign(u) %#codegen
assert (u < 20);
y = ones(3,u);
s = numel(y);
```

Assign Multiple Sizes to the Same Variable

Before you use (read) a variable in your code, you can make it variable-size by assigning multiple, constant sizes to it. When the code generator uses static allocation on the stack, it infers the upper bounds from the largest size specified for each dimension. When you assign the same size to a given dimension across all assignments, the code generator assumes that the dimension is fixed at that size. The assignments can specify different shapes and sizes.

When the code generator uses dynamic memory allocation, it does not check for upper bounds. It assumes that the variable-size data is unbounded.

Inferring Upper Bounds from Multiple Definitions with Different Shapes

```
function s = var_by_multiassign(u) %#codegen
if (u > 0)
```


```

 y = ones(3,4,5);
else
 y = zeros(3,1);
end
s = numel(y);

```

When the code generator uses static allocation, it infers that `y` is a matrix with three dimensions:

- The first dimension is fixed at size 3
- The second dimension is variable-size with an upper bound of 4
- The third dimension is variable-size with an upper bound of 5

When the code generator uses dynamic allocation, it analyzes the dimensions of `y` differently:

- The first dimension is fixed at size 3.
- The second and third dimensions are unbounded.

Define Variable-Size Data Explicitly by Using `coder.ysize`

To explicitly define variable-size data, use the function `coder.ysize`. Optionally, you can also specify which dimensions vary along with their upper bounds. For example:

- Define `B` as a variable-size 2-dimensional array, where each dimension has an upper bound of 64.

```
coder.ysize('B', [64 64]);
```

- Define `B` as a variable-size array:

```
coder.ysize('B');
```

When you supply only the first argument, `coder.ysize` assumes that all dimensions of `B` can vary and that the upper bound is `size(B)`.

Specify Which Dimensions Vary

You can use the function `coder.ysize` to specify which dimensions vary. For example, the following statement defines `B` as an array whose first dimension is fixed at 2, but whose second dimension can grow to a size of 16:

```
coder.ysize('B',[2, 16],[0 1])
```

.

The third argument specifies which dimensions vary. This argument must be a logical vector or a double vector containing only zeros and ones. Dimensions that correspond to zeros or `false` have fixed size. Dimensions that correspond to ones or `true` vary in size. `coder.ysize` usually treats dimensions of size 1 as fixed. See “Define Variable-Size Matrices with Singleton Dimensions” on page 6-10.

Allow a Variable to Grow After Defining Fixed Dimensions

Function `var_by_if` defines matrix `Y` with fixed 2-by-2 dimensions before the first use (where the statement `Y = Y + u` reads from `Y`). However, `coder.ysize` defines `Y` as a variable-size matrix, allowing it to change size based on decision logic in the `else` clause:

```
function Y = var_by_if(u) %#codegen
if (u > 0)
```

```

 Y = zeros(2,2);
 coder.varsize('Y');
 if (u < 10)
 Y = Y + u;
 end
else
 Y = zeros(5,5);
end

```

Without `coder.varsize`, the code generator infers `Y` to be a fixed-size, 2-by-2 matrix. It generates a size mismatch error.

Define Variable-Size Matrices with Singleton Dimensions

A singleton dimension is a dimension for which `size(A,dim) = 1`. Singleton dimensions are fixed in size when:

- You specify a dimension with an upper bound of 1 in `coder.varsize` expressions.

For example, in this function, `Y` behaves like a vector with one variable-size dimension:

```

function Y = dim_singleton(u) %#codegen
Y = [1 2];
coder.varsize('Y', [1 10]);
if (u > 0)
 Y = [Y 3];
else
 Y = [Y u];
end

```

- You initialize variable-size data with singleton dimensions by using matrix constructor expressions or matrix functions.

For example, in this function, `X` and `Y` behave like vectors where only their second dimensions are variable-size.

```

function [X,Y] = dim_singleton_vects(u) %#codegen
Y = ones(1,3);
X = [1 4];
coder.varsize('Y','X');
if (u > 0)
 Y = [Y u];
else
 X = [X u];
end

```

You can override this behavior by using `coder.varsize` to specify explicitly that singleton dimensions vary. For example:

```

function Y = dim_singleton_vary(u) %#codegen
Y = [1 2];
coder.varsize('Y', [1 10], [1 1]);
if (u > 0)
 Y = [Y Y+u];
else
 Y = [Y Y*u];
end

```

In this example, the third argument of `coder. varsize` is a vector of ones, indicating that each dimension of `Y` varies in size.

Define Variable-Size Structure Fields

To define structure fields as variable-size arrays, use a colon (`:`) as the index expression. The colon (`:`) indicates that all elements of the array are variable-size. For example:

```
function y=struct_example() %#codegen

d = struct('values', zeros(1,0), 'color', 0);
data = repmat(d, [3 3]);
coder. varsize('data(:).values');

for i = 1:numel(data)
 data(i).color = rand-0.5;
 data(i).values = 1:i;
end

y = 0;
for i = 1:numel(data)
 if data(i).color > 0
 y = y + sum(data(i).values);
 end
end
```

The expression `coder. varsize('data(:).values')` defines the field `values` inside each element of matrix `data` to be variable-size.

Here are other examples:

- `coder. varsize('data.A(:).B')`

In this example, `data` is a scalar variable that contains matrix `A`. Each element of matrix `A` contains a variable-size field `B`.

- `coder. varsize('data(:).A(:).B')`

This expression defines field `B` inside each element of matrix `A` inside each element of matrix `data` to be variable-size.

See Also

`coder. typeof` | `coder. varsize`

More About

- “Code Generation for Variable-Size Arrays” on page 6-2
- “Specify Upper Bounds for Variable-Size Arrays” on page 6-6

Diagnose and Fix Variable-Size Data Errors

In this section...

“Diagnosing and Fixing Size Mismatch Errors” on page 6-12

“Diagnosing and Fixing Errors in Detecting Upper Bounds” on page 6-13

Diagnosing and Fixing Size Mismatch Errors

Check your code for these issues:

Assigning Variable-Size Matrices to Fixed-Size Matrices

You cannot assign variable-size matrices to fixed-size matrices in generated code. Consider this example:

```
function Y = example_mismatch1(n) %#codegen
assert(n < 10);
B = ones(n,n);
A = magic(3);
A(1) = mean(A(:));
if (n == 3)
 A = B;
end
Y = A;
```

Compiling this function produces this error:

```
??? Dimension 1 is fixed on the left-hand side
but varies on the right ...
```

There are several ways to fix this error:

- Allow matrix A to grow by adding the `coder.varsize` construct:

```
function Y = example_mismatch1_fix1(n) %#codegen
coder.varsize('A');
assert(n < 10);
B = ones(n,n);
A = magic(3);
A(1) = mean(A(:));
if (n == 3)
 A = B;
end
Y = A;
```

- Explicitly restrict the size of matrix B to 3-by-3 by modifying the `assert` statement:

```
function Y = example_mismatch1_fix2(n) %#codegen
coder.varsize('A');
assert(n == 3)
B = ones(n,n);
A = magic(3);
A(1) = mean(A(:));
if (n == 3)
 A = B;
```

```
end
Y = A;
```

- Use explicit indexing to make B the same size as A:

```
function Y = example_mismatch1_fix3(n) %#codegen
assert(n < 10);
B = ones(n,n);
A = magic(3);
A(1) = mean(A(:));
if (n == 3)
 A = B(1:3, 1:3);
end
Y = A;
```

Empty Matrix Reshaped to Match Variable-Size Specification

If you assign an empty matrix `[]` to variable-size data, MATLAB might silently reshape the data in generated code to match a `coder.varsize` specification. For example:

```
function Y = test(u) %#codegen
Y = [];
coder.varsize('Y', [1 10]);
if u < 0
 Y = [Y u];
end
```

In this example, `coder.varsize` defines `Y` as a column vector of up to 10 elements, so its first dimension is fixed at size 1. The statement `Y = []` designates the first dimension of `Y` as 0, creating a mismatch. The right hand side of the assignment is an empty matrix and the left hand side is a variable-size vector. In this case, MATLAB reshapes the empty matrix `Y = []` in generated code to `Y = zeros(1,0)` so it matches the `coder.varsize` specification.

Diagnosing and Fixing Errors in Detecting Upper Bounds

Check your code for these issues:

Using Nonconstant Dimensions in a Matrix Constructor

You can define variable-size data by assigning a variable to a matrix with nonconstant dimensions. For example:

```
function y = dims_vary(u) %#codegen
if (u > 0)
 y = ones(3,u);
else
 y = zeros(3,1);
end
```

However, compiling this function generates an error because you did not specify an upper bound for `u`.

There are several ways to fix the problem:

- Enable dynamic memory allocation and recompile. During code generation, MATLAB does not check for upper bounds when it uses dynamic memory allocation for variable-size data.

- If you do not want to use dynamic memory allocation, add an `assert` statement before the first use of `u`:

```
function y = dims_vary_fix(u) %#codegen
assert (u < 20);
if (u > 0)
 y = ones(3,u);
else
 y = zeros(3,1);
end
```

Incompatibilities with MATLAB in Variable-Size Support for Code Generation

In this section...

“Incompatibility with MATLAB for Scalar Expansion” on page 6-15
 “Incompatibility with MATLAB in Determining Size of Variable-Size N-D Arrays” on page 6-16
 “Incompatibility with MATLAB in Determining Size of Empty Arrays” on page 6-17
 “Incompatibility with MATLAB in Determining Class of Empty Arrays” on page 6-18
 “Incompatibility with MATLAB in Matrix-Matrix Indexing” on page 6-18
 “Incompatibility with MATLAB in Vector-Vector Indexing” on page 6-19
 “Incompatibility with MATLAB in Matrix Indexing Operations for Code Generation” on page 6-19
 “Incompatibility with MATLAB in Concatenating Variable-Size Matrices” on page 6-20
 “Differences When Curly-Brace Indexing of Variable-Size Cell Array Inside Concatenation Returns No Elements” on page 6-20

Incompatibility with MATLAB for Scalar Expansion

Scalar expansion is a method of converting scalar data to match the dimensions of vector or matrix data. If one operand is a scalar and the other is not, scalar expansion applies the scalar to every element of the other operand.

During code generation, scalar expansion rules apply except when operating on two variable-size expressions. In this case, both operands must be the same size. The generated code does not perform scalar expansion even if one of the variable-size expressions turns out to be scalar at run time. Therefore, when run-time error checks are enabled, a run-time error can occur.

Consider this function:

```
function y = scalar_exp_test_err1(u) %#codegen
y = ones(3);
switch u
 case 0
 z = 0;
 case 1
 z = 1;
 otherwise
 z = zeros(3);
end
y(:) = z;
```

When you generate code for this function, the code generator determines that `z` is variable size with an upper bound of 3.

NAME	TYPE	SIZE	CLASS
y	Output	3 × 3	double
u	Input	1 × 1	double
z	Local	:3 × :3	double

If you run the MEX function with `u` equal to 0 or 1, the generated code does not perform scalar expansion, even though `z` is scalar at run time. Therefore, when run-time error checks are enabled, a run-time error can occur.

```
scalar_exp_test_err1_mex(0)
Subscripted assignment dimension mismatch: [9] ~= [1].

Error in scalar_exp_test_err1 (line 11)
y(:) = z;
```

To avoid this issue, use indexing to force `z` to be a scalar value.

```
function y = scalar_exp_test_err1(u) %#codegen
y = ones(3);
switch u
 case 0
 z = 0;
 case 1
 z = 1;
 otherwise
 z = zeros(3);
end
y(:) = z(1);
```

Incompatibility with MATLAB in Determining Size of Variable-Size N-D Arrays

For variable-size N-D arrays, the `size` function can return a different result in generated code than in MATLAB. In generated code, `size(A)` returns a fixed-length output because it does not drop trailing singleton dimensions of variable-size N-D arrays. By contrast, `size(A)` in MATLAB returns a variable-length output because it drops trailing singleton dimensions.

For example, if the shape of array `A` is `:?x:?x:?` and `size(A,3)==1`, `size(A)` returns:

- Three-element vector in generated code
- Two-element vector in MATLAB code

Workarounds

If your application requires generated code to return the same size of variable-size N-D arrays as MATLAB code, consider one of these workarounds:

- Use the two-argument form of `size`.

For example, `size(A,n)` returns the same answer in generated code and MATLAB code.

- Rewrite `size(A)`:

```
B = size(A);
X = B(1:ndims(A));
```

This version returns `X` with a variable-length output. However, you cannot pass a variable-size `X` to matrix constructors such as `zeros` that require a fixed-size argument.

Incompatibility with MATLAB in Determining Size of Empty Arrays

The size of an empty array in generated code might be different from its size in MATLAB source code. The size might be 1×0 or 0×1 in generated code, but 0×0 in MATLAB. Therefore, you should not write code that relies on the specific size of empty matrices.

For example, consider the following code:

```
function y = foo(n) %#codegen
x = [];
i = 0;
while (i < 10)
 x = [5 x];
 i = i + 1;
end
if n > 0
 x = [];
end
y = size(x);
end
```

Concatenation requires its operands to match on the size of the dimension that is not being concatenated. In the preceding concatenation, the scalar value has size 1×1 and x has size 0×0 . To support this use case, the code generator determines the size for x as $[1 \times ?]$. Because there is another assignment $x = []$ after the concatenation, the size of x in the generated code is 1×0 instead of 0×0 .

This behavior persists while determining the size of empty character vectors which are denoted as `''`. For example, consider the following code:

```
function out = string_size
out = size('');
end
```

Here, the value of `out` might be 1×0 or 0×1 in generated code, but 0×0 in MATLAB.

For incompatibilities with MATLAB in determining the size of an empty array that results from deleting elements of an array, see “Size of Empty Array That Results from Deleting Elements of an Array” on page 2-13.

Workaround

If your application checks whether a matrix is empty, use one of these workarounds:

- Rewrite your code to use the `isempty` function instead of the `size` function.
- Instead of using `x=[]` to create empty arrays, create empty arrays of a specific size using `zeros`. For example:

```
function y = test_empty(n) %#codegen
x = zeros(1,0);
i=0;
while (i < 10)
 x = [5 x];
 i = i + 1;
end
if n > 0
```

```

 x = zeros(1,0);
 end
 y=size(x);
end

```

Incompatibility with MATLAB in Determining Class of Empty Arrays

The class of an empty array in generated code can be different from its class in MATLAB source code. Therefore, do not write code that relies on the class of empty matrices.

For example, consider the following code:

```

function y = fun(n)
x = [];
if n > 1
 x = ['a' x];
end
y=class(x);
end

```

`fun(0)` returns `double` in MATLAB, but `char` in the generated code. When the statement `n > 1` is false, MATLAB does not execute `x = ['a' x]`. The class of `x` is `double`, the class of the empty array. However, the code generator considers all execution paths. It determines that based on the statement `x = ['a' x]`, the class of `x` is `char`.

Workaround

Instead of using `x=[]` to create an empty array, create an empty array of a specific class. For example, use `blanks(0)` to create an empty array of characters.

```

function y = fun(n)
x = blanks(0);
if n > 1
 x = ['a' x];
end
y=class(x);
end

```

Incompatibility with MATLAB in Matrix-Matrix Indexing

In matrix-matrix indexing, you use one matrix to index into another matrix. In MATLAB, the general rule for matrix-matrix indexing is that the size and orientation of the result match the size and orientation of the index matrix. For example, if `A` and `B` are matrices, `size(A(B))` equals `size(B)`. When `A` and `B` are vectors, MATLAB applies a special rule. The special vector-vector indexing rule is that the orientation of the result is the orientation of the data matrix. For example, if `A` is 1-by-5 and `B` is 3-by-1, then `A(B)` is 1-by-3.

The code generator applies the same matrix-matrix indexing rules as MATLAB. If `A` and `B` are variable-size matrices, to apply the matrix-matrix indexing rules, the code generator assumes that the `size(A(B))` equals `size(B)`. If, at run time, `A` and `B` become vectors and have different orientations, then the assumption is incorrect. Therefore, when run-time error checks are enabled, an error can occur.

To avoid this issue, force your data to be a vector by using the colon operator for indexing. For example, suppose that your code intentionally toggles between vectors and regular matrices at run time. You can do an explicit check for vector-vector indexing.

```

...
if isvector(A) && isvector(B)
 C = A(:);
 D = C(B(:));
else
 D = A(B);
end
...

```

The indexing in the first branch specifies that `C` and `B(:)` are compile-time vectors. Therefore, the code generator applies the indexing rule for indexing one vector with another vector. The orientation of the result is the orientation of the data vector, `C`.

Incompatibility with MATLAB in Vector-Vector Indexing

In MATLAB, the special rule for vector-vector indexing is that the orientation of the result is the orientation of the data vector. For example, if `A` is 1-by-5 and `B` is 3-by-1, then `A(B)` is 1-by-3. If, however, the data vector `A` is a scalar, then the orientation of `A(B)` is the orientation of the index vector `B`.

The code generator applies the same vector-vector indexing rules as MATLAB. If `A` and `B` are variable-size vectors, to apply the indexing rules, the code generator assumes that the orientation of `B` matches the orientation of `A`. At run time, if `A` is scalar and the orientation of `A` and `B` do not match, then the assumption is incorrect. Therefore, when run-time error checks are enabled, a run-time error can occur.

To avoid this issue, make the orientations of the vectors match. Alternatively, index single elements by specifying the row and column. For example, `A(row, column)`.

Incompatibility with MATLAB in Matrix Indexing Operations for Code Generation

The following limitation applies to matrix indexing operations for code generation:

- Initialization of the following style:

```

for i = 1:10
 M(i) = 5;
end

```

In this case, the size of `M` changes as the loop is executed. Code generation does not support increasing the size of an array over time.

For code generation, preallocate `M`.

```

M = zeros(1,10);
for i = 1:10
 M(i) = 5;
end

```

The following limitation applies to matrix indexing operations for code generation when dynamic memory allocation is disabled:

- $M(i:j)$ where i and j change in a loop

During code generation, memory is not dynamically allocated for the size of the expressions that change as the program executes. To implement this behavior, use `for`-loops as shown:

```
...
M = ones(10,10);
for i=1:10
 for j = i:10
 M(i,j) = 2*M(i,j);
 end
end
...
```

Note The matrix M must be defined before entering the loop.

Incompatibility with MATLAB in Concatenating Variable-Size Matrices

For code generation, when you concatenate variable-size arrays, the dimensions that are not being concatenated must match exactly.

Differences When Curly-Brace Indexing of Variable-Size Cell Array Inside Concatenation Returns No Elements

Suppose that:

- c is a variable-size cell array.
- You access the contents of c by using curly braces. For example, $c\{2:4\}$.
- You include the results in concatenation. For example, $[a \ c\{2:4\} \ b]$.
- $c\{I\}$ returns no elements. Either c is empty or the indexing inside the curly braces produces an empty result.

For these conditions, MATLAB omits $c\{I\}$ from the concatenation. For example, $[a \ c\{I\} \ b]$ becomes $[a \ b]$. The code generator treats $c\{I\}$ as the empty array $[c\{I\}]$. The concatenation becomes $[\dots [c\{i\}] \dots]$. This concatenation then omits the array $[c\{I\}]$. So that the properties of $[c\{I\}]$ are compatible with the concatenation $[\dots [c\{i\}] \dots]$, the code generator assigns the class, size, and complexity of $[c\{I\}]$ according to these rules:

- The class and complexity are the same as the base type of the cell array.
- The size of the second dimension is always 0.
- For the rest of the dimensions, the size of N_i depends on whether the corresponding dimension in the base type is fixed or variable size.
 - If the corresponding dimension in the base type is variable size, the dimension has size 0 in the result.
 - If the corresponding dimension in the base type is fixed size, the dimension has that size in the result.

Suppose that `c` has a base type with class `int8` and size `10x7x8x?`. In the generated code, the class of `[c{I}]` is `int8`. The size of `[c{I}]` is `0x0x8x0`. The second dimension is 0. The first and last dimensions are 0 because those dimensions are variable size in the base type. The third dimension is 8 because the size of the third dimension of the base type is a fixed size 8.

Inside concatenation, if curly-brace indexing of a variable-size cell array returns no elements, the generated code can have the following differences from MATLAB:

- The class of `[...c{i}...]` in the generated code can differ from the class in MATLAB.

When `c{I}` returns no elements, MATLAB removes `c{I}` from the concatenation. Therefore, `c{I}` does not affect the class of the result. MATLAB determines the class of the result based on the classes of the remaining arrays, according to a precedence of classes. See “Valid Combinations of Unlike Classes”. In the generated code, the class of `[c{I}]` affects the class of the result of the overall concatenation `[...[c{I}]...]` because the code generator treats `c{I}` as `[c{I}]`. The previously described rules determine the class of `[c{I}]`.

- In the generated code, the size of `[c{I}]` can differ from the size in MATLAB.

In MATLAB, the concatenation `[c{I}]` is a `0x0` double. In the generated code, the previously described rules determine the size of `[c{I}]`.

Variable-Sizing Restrictions for Code Generation of Toolbox Functions

In this section...

“Common Restrictions” on page 6-22

“Toolbox Functions with Restrictions for Variable-Size Data” on page 6-23

Common Restrictions

The following common restrictions apply to multiple toolbox functions, but only for code generation. To determine which of these restrictions apply to specific library functions, see the table in “Toolbox Functions with Restrictions for Variable-Size Data” on page 6-23.

Variable-length vector restriction

Inputs to the library function must be variable-length vectors or fixed-size vectors. A variable-length vector is a variable-size array that has the shape $1 \times n$ or $n \times 1$ (one dimension is variable sized and the other is fixed at size 1). Other shapes are not permitted, even if they are vectors at run time.

Automatic dimension restriction

This restriction applies to functions that take the working dimension (the dimension along which to operate) as input. In MATLAB and in code generation, if you do not supply the working dimension, the function selects it. In MATLAB, the function selects the first dimension whose size does not equal 1. For code generation, the function selects the first dimension that has a variable size or that has a fixed size that does not equal 1. If the working dimension has a variable size and it becomes 1 at run time, then the working dimension is different from the working dimension in MATLAB. Therefore, when run-time error checks are enabled, an error can occur.

For example, suppose that X is a variable-size matrix with dimensions $1 \times 3 \times 5$. In the generated code, `sum(X)` behaves like `sum(X,2)`. In MATLAB, `sum(X)` behaves like `sum(X,2)` unless `size(X,2)` is 1. In MATLAB, when `size(X,2)` is 1, `sum(X)` behaves like `sum(X,3)`.

To avoid this issue, specify the intended working dimension explicitly as a constant value. For example, `sum(X,2)`.

Array-to-vector restriction

The function issues an error when a variable-size array that is not a variable-length vector assumes the shape of a vector at run time. To avoid the issue, specify the input explicitly as a variable-length vector instead of a variable-size array.

Array-to-scalar restriction

The function issues an error if a variable-size array assumes a scalar value at run time. To avoid this issue, specify scalars as fixed size.

Toolbox Functions with Restrictions for Variable-Size Data

The following table lists functions that have code generation restrictions for variable-size data. For additional restrictions for these functions, and restrictions for all functions and objects supported for code generation, see “Functions and Objects Supported for C/C++ Code Generation” on page 3-2.

Function	Restrictions for Variable-Size Data
all	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22. An error occurs if you pass the first argument a variable-size matrix that is 0-by-0 at run time.
any	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22. An error occurs if you pass the first argument a variable-size matrix that is 0-by-0 at run time.
cat	<ul style="list-style-type: none"> Dimension argument must be a constant.
conv	<ul style="list-style-type: none"> See “Variable-length vector restriction” on page 6-22. Input vectors must have the same orientation, either both row vectors or both column vectors.
cov	<ul style="list-style-type: none"> For <code>cov(X)</code>, see “Array-to-vector restriction” on page 6-22.
cross	<ul style="list-style-type: none"> Variable-size array inputs that become vectors at run time must have the same orientation.
deconv	<ul style="list-style-type: none"> For both arguments, see “Variable-length vector restriction” on page 6-22.
detrend	<ul style="list-style-type: none"> For first argument for row vectors only, see “Array-to-vector restriction” on page 6-22.
diag	<ul style="list-style-type: none"> See “Array-to-vector restriction” on page 6-22.
diff	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22. Length of the working dimension must be greater than the difference order input when the input is variable sized. For example, if the input is a variable-size matrix that is 3-by-5 at run time, <code>diff(x,2,1)</code> works but <code>diff(x,5,1)</code> generates a run-time error.
fft	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22.
filter	<ul style="list-style-type: none"> For first and second arguments, see “Variable-length vector restriction” on page 6-22. See “Automatic dimension restriction” on page 6-22.
hist	<ul style="list-style-type: none"> For second argument, see “Variable-length vector restriction” on page 6-22. For second input argument, see “Array-to-scalar restriction” on page 6-22.
histc	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22.
ifft	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22.
ind2sub	<ul style="list-style-type: none"> First input (the size vector input) must be fixed size.

Function	Restrictions for Variable-Size Data
interp1	<ul style="list-style-type: none"> For the xq input, see “Array-to-vector restriction” on page 6-22. If v becomes a row vector at run time, the array to vector restriction on page 6-22 applies. If v becomes a column vector at run time, this restriction does not apply.
ipermute	<ul style="list-style-type: none"> Order input must be fixed size.
issorted	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22.
magic	<ul style="list-style-type: none"> Argument must be a constant. Output can be fixed-size matrices only.
max	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22.
maxk	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22.
mean	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22. An error occurs if you pass as the first argument a variable-size matrix that is 0-by-0 at run time.
median	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22. An error occurs if you pass as the first argument a variable-size matrix that is 0-by-0 at run time.
min	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22.
mink	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22.
mode	<ul style="list-style-type: none"> See “Automatic dimension restriction” on page 6-22. An error occurs if you pass as the first argument a variable-size matrix that is 0-by-0 at run time.
mtimes	<p>Consider the multiplication $A*B$. If the code generator is aware that A is scalar and B is a matrix, the code generator produces code for scalar-matrix multiplication. However, if the code generator is aware that A and B are variable-size matrices, it produces code for a general matrix multiplication. At run time, if A turns out to be scalar, the generated code does not change its behavior. Therefore, when run-time error checks are enabled, a size mismatch error can occur.</p>
nchoosek	<ul style="list-style-type: none"> The second input, k, must be a fixed-size scalar. The second input, k, must be a constant for static allocation. If you enable dynamic allocation, the second input can be a variable. You cannot create a variable-size array by passing in a variable, k, unless you enable dynamic allocation.
permute	<ul style="list-style-type: none"> Order input must be fixed-size.
planerot	<ul style="list-style-type: none"> Input must be a fixed-size, two-element column vector. It cannot be a variable-size array that takes on the size 2-by-1 at run time.
poly	<ul style="list-style-type: none"> See “Variable-length vector restriction” on page 6-22.
polyfit	<ul style="list-style-type: none"> For first and second arguments, see “Variable-length vector restriction” on page 6-22.

Function	Restrictions for Variable-Size Data
prod	<ul style="list-style-type: none"> • See “Automatic dimension restriction” on page 6-22. • An error occurs if you pass as the first argument a variable-size matrix that is 0-by-0 at run time.
rand	<ul style="list-style-type: none"> • For an upper-bounded variable N, <code>rand(1,N)</code> produces a variable-length vector of $1 \times M$ where M is the upper bound on N. • For an upper-bounded variable N, <code>rand([1 N])</code> may produce a variable-length vector of $:1 \times M$ where M is the upper bound on N.
randi	<ul style="list-style-type: none"> • For an upper-bounded variable N, <code>randi(imax,1,N)</code> produces a variable-length vector of $1 \times M$ where M is the upper bound on N. • For an upper-bounded variable N, <code>randi(imax,[1 N])</code> may produce a variable-length vector of $:1 \times M$ where M is the upper bound on N.
randn	<ul style="list-style-type: none"> • For an upper-bounded variable N, <code>randn(1,N)</code> produces a variable-length vector of $1 \times M$ where M is the upper bound on N. • For an upper-bounded variable N, <code>randn([1 N])</code> may produce a variable-length vector of $:1 \times M$ where M is the upper bound on N.
reshape	<ul style="list-style-type: none"> • If the input is a variable-size array and the output array has at least one fixed-length dimension, do not specify the output dimension sizes in a size vector <code>sz</code>. Instead, specify the output dimension sizes as scalar values, <code>sz1, . . . , szN</code>. Specify fixed-size dimensions as constants. • When the input is a variable-size empty array, the maximum dimension size of the output array (also empty) cannot be larger than that of the input.
roots	<ul style="list-style-type: none"> • See “Variable-length vector restriction” on page 6-22.
shiftdim	<ul style="list-style-type: none"> • If you do not supply the second argument, the number of shifts is determined at compilation time by the upper bounds of the dimension sizes. Therefore, at run time the number of shifts is constant. • An error occurs if the dimension that is shifted to the first dimension has length 1 at run time. To avoid the error, supply the number of shifts as the second input argument (must be a constant). • First input argument must have the same number of dimensions when you supply a positive number of shifts.
sort	<ul style="list-style-type: none"> • See “Automatic dimension restriction” on page 6-22.
std	<ul style="list-style-type: none"> • See “Automatic dimension restriction” on page 6-22. • An error occurs if you pass a variable-size matrix with 0-by-0 dimensions at run time.
sub2ind	<ul style="list-style-type: none"> • First input (the size vector input) must be fixed size.

Function	Restrictions for Variable-Size Data
sum	<ul style="list-style-type: none">• See “Automatic dimension restriction” on page 6-22.• An error occurs if you pass as the first argument a variable-size matrix that is 0-by-0 at run time.
trapz	<ul style="list-style-type: none">• See “Automatic dimension restriction” on page 6-22.• An error occurs if you pass as the first argument a variable-size matrix that is 0-by-0 at run time.
typecast	<ul style="list-style-type: none">• See “Variable-length vector restriction” on page 6-22 on first argument.
var	<ul style="list-style-type: none">• See “Automatic dimension restriction” on page 6-22.• An error occurs if you pass a variable-size matrix with 0-by-0 dimensions at run time.
vecnorm	<ul style="list-style-type: none">• See “Automatic dimension restriction” on page 6-22.

Code Generation for MATLAB Structures

- “Structure Definition for Code Generation” on page 7-2
- “Structure Operations Allowed for Code Generation” on page 7-3
- “Define Scalar Structures for Code Generation” on page 7-4
- “Define Arrays of Structures for Code Generation” on page 7-6
- “Index Substructures and Fields” on page 7-8
- “Assign Values to Structures and Fields” on page 7-10

Structure Definition for Code Generation

To generate efficient standalone code for structures, you must define and use structures differently than you normally would when running your code in the MATLAB environment:

What's Different	More Information
Use a restricted set of operations.	"Structure Operations Allowed for Code Generation" on page 7-3
Observe restrictions on properties and values of scalar structures.	"Define Scalar Structures for Code Generation" on page 7-4
Make structures uniform in arrays.	"Define Arrays of Structures for Code Generation" on page 7-6
Reference structure fields individually during indexing.	"Index Substructures and Fields" on page 7-8
Avoid type mismatch when assigning values to structures and fields.	"Assign Values to Structures and Fields" on page 7-10

Structure Operations Allowed for Code Generation

To generate efficient standalone code for MATLAB structures, you are restricted to the following operations:

- Index structure fields using dot notation
- Define primary function inputs as structures
- Pass structures to local functions

Define Scalar Structures for Code Generation

In this section...

“Restrictions When Defining Scalar Structures by Assignment” on page 7-4

“Adding Fields in Consistent Order on Each Control Flow Path” on page 7-4

“Restriction on Adding New Fields After First Use” on page 7-4

Restrictions When Defining Scalar Structures by Assignment

When you define a scalar structure by assigning a variable to a preexisting structure, you do not need to define the variable before the assignment. However, if you already defined that variable, it must have the same class, size, and complexity as the structure you assign to it. In the following example, `p` is defined as a structure that has the same properties as the predefined structure `S`:

```
...
S = struct('a', 0, 'b', 1, 'c', 2);
p = S;
...
```

Adding Fields in Consistent Order on Each Control Flow Path

When you create a structure, you must add fields in the same order on each control flow path. For example, the following code generates a compiler error because it adds the fields of structure `x` in a different order in each `if` statement clause:

```
function y = fcn(u) %#codegen
if u > 0
 x.a = 10;
 x.b = 20;
else
 x.b = 30; % Generates an error (on variable x)
 x.a = 40;
end
y = x.a + x.b;
```

In this example, the assignment to `x.a` comes before `x.b` in the first `if` statement clause, but the assignments appear in reverse order in the `else` clause. Here is the corrected code:

```
function y = fcn(u) %#codegen
if u > 0
 x.a = 10;
 x.b = 20;
else
 x.a = 40;
 x.b = 30;
end
y = x.a + x.b;
```

Restriction on Adding New Fields After First Use

You cannot add fields to a structure after you perform the following operations on the structure:

- Reading from the structure
- Indexing into the structure array
- Passing the structure to a function

For example, consider this code:

```
...  
x.c = 10; % Defines structure and creates field c  
y = x; % Reads from structure  
x.d = 20; % Generates an error  
...
```

In this example, the attempt to add a new field `d` after reading from structure `x` generates an error.

This restriction extends across the structure hierarchy. For example, you cannot add a field to a structure after operating on one of its fields or nested structures, as in this example:

```
function y = fcn(u) %#codegen  
  
x.c = 10;  
y = x.c;  
x.d = 20; % Generates an error
```

In this example, the attempt to add a new field `d` to structure `x` after reading from the structure's field `c` generates an error.

Define Arrays of Structures for Code Generation

In this section...

“Ensuring Consistency of Fields” on page 7-6

“Using repmat to Define an Array of Structures with Consistent Field Properties” on page 7-6

“Defining an Array of Structures by Using struct” on page 7-6

“Defining an Array of Structures Using Concatenation” on page 7-7

Ensuring Consistency of Fields

For code generation, when you create an array of MATLAB structures, corresponding fields in the array elements must have the same size, type, and complexity.

Once you have created the array of structures, you can make the structure fields variable-size by using `coder.varsize`. See “Declare Variable-Size Structure Fields”.

Using repmat to Define an Array of Structures with Consistent Field Properties

You can create an array of structures from a scalar structure by using the MATLAB `repmat` function, which replicates and tiles an existing scalar structure:

- 1 Create a scalar structure, as described in “Define Scalar Structures for Code Generation” on page 7-4.
- 2 Call `repmat`, passing the scalar structure and the dimensions of the array.
- 3 Assign values to each structure using standard array indexing and structure dot notation.

For example, the following code creates `X`, a 1-by-3 array of scalar structures. Each element of the array is defined by the structure `s`, which has two fields, `a` and `b`:

```
...
s.a = 0;
s.b = 0;
X = repmat(s,1,3);
X(1).a = 1;
X(2).a = 2;
X(3).a = 3;
X(1).b = 4;
X(2).b = 5;
X(3).b = 6;
...
```

Defining an Array of Structures by Using struct

To create an array of structures using the `struct` function, specify the field value arguments as cell arrays. Each cell array element is the value of the field in the corresponding structure array element. For code generation, corresponding fields in the structures must have the same type. Therefore, the elements in a cell array of field values must have the same type.

For example, the following code creates a 1-by-3 structure array. For each structure in the array of structures, a has type `double` and b has type `char`.

```
s = struct('a', {1 2 3}, 'b', {'a' 'b' 'c'});
```

Defining an Array of Structures Using Concatenation

To create a small array of structures, you can use the concatenation operator, square brackets (`[]`), to join one or more structures into an array. See “Creating, Concatenating, and Expanding Matrices”. For code generation, the structures that you concatenate must have the same size, class, and complexity.

For example, the following code uses concatenation and a local function to create the elements of a 1-by-3 structure array:

```
...  
W = [ sab(1,2) sab(2,3) sab(4,5) ];  
  
function s = sab(a,b)  
 s.a = a;  
 s.b = b;  
...
```

Index Substructures and Fields

Use these guidelines when indexing substructures and fields for code generation:

Reference substructure field values individually using dot notation

For example, the following MATLAB code uses dot notation to index fields and substructures:

```

...
substruct1.a1 = 15.2;
substruct1.a2 = int8([1 2;3 4]);

mystruct = struct('ele1',20.5,'ele2',single(100),
 'ele3',substruct1);

substruct2 = mystruct;
substruct2.ele3.a2 = 2*(substruct1.a2);
...

```

The generated code indexes elements of the structures in this example by resolving symbols as follows:

Dot Notation	Symbol Resolution
substruct1.a1	Field a1 of local structure substruct1
substruct2.ele3.a1	Value of field a1 of field ele3, a substructure of local structure substruct2
substruct2.ele3.a2(1,1)	Value in row 1, column 1 of field a2 of field ele3, a substructure of local structure substruct2

Reference field values individually in structure arrays

To reference the value of a field in a structure array, you must index into the array to the structure of interest and then reference that structure's field individually using dot notation, as in this example:

```

...
y = X(1).a % Extracts the value of field a
 % of the first structure in array X
...

```

To reference all the values of a particular field for each structure in an array, use this notation in a for loop, as in this example:

```

...
s.a = 0;
s.b = 0;
X = repmat(s,1,5);
for i = 1:5
 X(i).a = i;
 X(i).b = i+1;
end

```

This example uses the `repmat` function to define an array of structures, each with two fields `a` and `b` as defined by `s`. See “Define Arrays of Structures for Code Generation” on page 7-6 for more information.

Do not reference fields dynamically

You cannot reference fields in a structure by using dynamic names, which express the field as a variable expression that MATLAB evaluates at run time (see “Generate Field Names from Variables”).

Assign Values to Structures and Fields

When assigning values to a structure, substructure, or field for code generation, use these guidelines:

Field properties must be consistent across structure-to-structure assignments

If:	Then:
Assigning one structure to another structure.	Define each structure with the same number, type, and size of fields.
Assigning one structure to a substructure of a different structure and vice versa.	Define the structure with the same number, type, and size of fields as the substructure.
Assigning an element of one structure to an element of another structure.	The elements must have the same type and size.

For structures with constant fields, do not assign field values inside control flow constructs

In the following code, the code generator recognizes that the structure fields `s.a` and `s.b` are constants.

```
function y = mystruct()
s.a = 3;
s.b = 5;
y = zeros(s.a,s.b);
```

If a field of a structure is assigned inside a control flow construct, the code generator does not recognize that `s.a` and `s.b` are constant. Consider the following code:

```
function y = mystruct(x)
s.a = 3;
if x > 1
 s.b = 4;
else
 s.b = 5;
end
y = zeros(s.a,s.b);
```

If variable-sizing is enabled, `y` is treated as a variable-size array. If variable-sizing is disabled, `y`, the code generator reports an error.

Do not assign mxArray to structures

You cannot assign `mxArrays` to structure elements; convert `mxArrays` to known types before code generation (see “Working with `mxArrays`” on page 19-13).

Do not assign handle classes or sparse arrays to global structure variables

Global structure variables cannot contain handle objects or sparse arrays.

Code Generation for Categorical Arrays

Code Generation for Categorical Arrays

In this section...

“Define Categorical Arrays for Code Generation” on page 8-2

“Allowed Operations on Categorical Arrays” on page 8-2

“MATLAB Toolbox Functions That Support Categorical Arrays” on page 8-3

Categorical arrays store data with values from a finite set of discrete categories. You can specify an order for the categories, but it is not required. A categorical array provides efficient storage and manipulation of nonnumeric data, while also maintaining meaningful names for the values.

When you use categorical arrays with code generation, adhere to these restrictions:

Define Categorical Arrays for Code Generation

For code generation, use the `categorical` function to create categorical arrays. For example, suppose the input argument to your MATLAB function is a numeric array of arbitrary size whose elements have values of either 1, 2, or 3. You can convert these values to the categories `small`, `medium`, and `large` and turn the input array into a categorical array, as shown in this code.

```
function c = foo(x) %#codegen
 c = categorical(x,1:3,{'small','medium','large'});
end
```

Allowed Operations on Categorical Arrays

For code generation, you are restricted to the operations on categorical arrays listed in this table.

Operation	Example	Notes
assignment operator: =	<pre>c = categorical(1:3,1:3,{'small','medium','large'}); c(1) = 'large'; c = categorical(1:3,1:3,{'small','medium','large'}); c(1) = 'large';</pre>	<p>Code generation does not support using the assignment operator = to:</p> <ul style="list-style-type: none"> Delete an element. Expand the size of a categorical array. Add a new category, even when the array is not protected.
relational operators: < > <= >= == ~=	<pre>c = categorical(1:3,'Ordinal',true); tf = c(1) < c(2); c = categorical(1:3,'Ordinal',true); tf = c(1) < c(2);</pre>	Code generation supports all relational operators.
cast to numeric type	<pre>c = categorical(1:3); double(c(1)); c = categorical(1:3); double(c(1));</pre>	Code generation supports casting categorical arrays to arrays of double- or single-precision floating-point numbers, or to integers.

Operation	Example	Notes
conversion to text	<pre>c = categorical(1:3,1:3,{'small','medium','large'}); c1 = cellstr(c(1)); % One element c2 = cellstr(c); % Entire array c = categorical(1:3,1:3,{'small','medium','large'}); c1 = cellstr(c(1)); % One element c2 = cellstr(c); % Entire array</pre>	<p>Code generation does not support using the <code>char</code> or <code>string</code> functions to convert categorical values to text.</p> <p>To convert one or more elements of a categorical array to text, use the <code>cellstr</code> function.</p>
indexing operation	<pre>c = categorical(1:3,1:3,{'small','medium','large'}); idx = [1 2]; c(idx); idx = logical([1 1 0]); c(idx); c = categorical(1:3,1:3,{'small','medium','large'}); idx = [1 2]; c(idx); idx = logical([1 1 0]); c(idx);</pre>	<p>Code generation supports indexing by position, linear indexing, and logical indexing.</p>
concatenation	<pre>c1 = categorical(1:3,1:3,{'small','medium','large'}); c2 = categorical(4:6,[2 1 4],{'medium','small','extra-large'}); c = [c1 c2]; c1 = categorical(1:3,1:3,{'small','medium','large'}); c2 = categorical(4:6,[2 1 4],{'medium','small','extra-large'}); c = [c1 c2];</pre>	<p>Code generation supports concatenation of categorical arrays along any dimension.</p>

MATLAB Toolbox Functions That Support Categorical Arrays

For code generation, you can use categorical arrays with these MATLAB toolbox functions:

- `addcats`
- `cat`
- `categorical`
- `categories`
- `cellstr`
- `countcats`
- `ctranspose`
- `double`
- `eq`
- `ge`
- `gt`
- `histcounts`
- `horzcat`
- `int8`
- `int16`
- `int32`

- `int64`
- `intersect`
- `iscategory`
- `iscolumn`
- `isempty`
- `isequal`
- `isequaln`
- `ismatrix`
- `ismember`
- `isordinal`
- `isprotected`
- `isrow`
- `isscalar`
- `isundefined`
- `isvector`
- `le`
- `length`
- `lt`
- `max`
- `mergecat`s
- `min`
- `ndims`
- `ne`
- `numel`
- `permute`
- `removecats`
- `renamecats`
- `reordercats`
- `reshape`
- `setcats`
- `setdiff`
- `setxor`
- `single`
- `size`
- `transpose`
- `uint8`
- `uint16`
- `uint32`
- `uint64`

- `union`
- `unique`
- `vertcat`

See Also

More About

- “Define Categorical Array Inputs” on page 8-6
- “Categorical Array Limitations for Code Generation” on page 8-8

Define Categorical Array Inputs

You can define categorical array inputs at the command line or in the MATLAB Coder app. Programmatic specification of categorical input types by using preconditioning (`assert` statements) is not supported.

Define Categorical Array Inputs at the Command Line

Use one of these procedures:

- “Provide an Example Categorical Array Input” on page 8-6
- “Provide a Categorical Array Type” on page 8-6
- “Provide a Constant Categorical Array Input” on page 8-6

Alternatively, if you have a test file that calls your entry-point function with example inputs, you can determine the input types by using `coder.getArgTypes`.

Provide an Example Categorical Array Input

Use the `-args` option:

```
C = categorical({'r','g','b'});  
codegen myFunction -args {C}
```

Provide a Categorical Array Type

To provide a type for a categorical array to codegen:

- 1 Define a categorical array. For example:

```
C = categorical({'r','g','b'});
```
- 2 Create a type from C.

```
t = coder.typeof(C);
```
- 3 Pass the type to codegen by using the `-args` option.

```
codegen myFunction -args {t}
```

Provide a Constant Categorical Array Input

To specify that a categorical array input is constant, use `coder.Constant` with the `-args` option:

```
C = categorical({'r','g','b'});  
codegen myFunction -args {coder.Constant(C)}
```

Define Categorical Array Inputs in the MATLAB Coder App

Use one of these procedures:

- “Automatically Define Input Types by Using the App” on page 23-4
- “Define Input Parameter by Example by Using the App” on page 23-6
- “Define or Edit Input Parameter Type by Using the App” on page 23-14

See Also

`categorical` | `coder.Constant` | `coder.typeof`

More About

- “Code Generation for Categorical Arrays” on page 8-2
- “Categorical Array Limitations for Code Generation” on page 8-8

Categorical Array Limitations for Code Generation

When you create categorical arrays in MATLAB code that you intend for code generation, you must specify the categories and elements of each categorical array by using the `categorical` function. See “Categorical Arrays”.

For categorical arrays, code generation does not support the following inputs and operations:

- Arrays of MATLAB objects.
- Sparse matrices.
- Duplicate category names when you specify them using the `categoryNames` input argument of the `categorical` function.
- Growth by assignment. For example, assigning a value beyond the end of an array produces an error.

```
function c = foo() %#codegen
 c = categorical(1:3,1:3,{'small','medium','large'});
 c(4) = 'medium';
end
```

- Adding a category. For example, specifying a new category by using the `=` operator produces an error, even when the categorical array is unprotected.

```
function c = foo() %#codegen
 c = categorical(1:3,1:3,{'small','medium','large'});
 c(1) = 'extra-large';
end
```

- Deleting an element. For example, assigning an empty array to an element produces an error.

```
function c = foo() %#codegen
 c = categorical(1:3,1:3,{'small','medium','large'});
 c(1) = [];
end
```

- Converting categorical values to text by using the `char` or `string` functions. To convert elements of a categorical array to text, use the `cellstr` function.

Limitations that apply to classes also apply to categorical arrays. For more information, see “MATLAB Classes Definition for Code Generation” on page 15-2.

See Also

`categorical` | `cellstr`

More About

- “Code Generation for Categorical Arrays” on page 8-2
- “Define Categorical Array Inputs” on page 8-6

Code Generation for Cell Arrays

- “Code Generation for Cell Arrays” on page 9-2
- “Control Whether a Cell Array Is Variable-Size” on page 9-5
- “Define Cell Array Inputs” on page 9-7
- “Cell Array Limitations for Code Generation” on page 9-8

Code Generation for Cell Arrays

When you generate code from MATLAB code that contains cell arrays, the code generator classifies the cell arrays as homogeneous or heterogeneous. This classification determines how a cell array is represented in the generated code. It also determines how you can use the cell array in MATLAB code from which you generate code.

When you use cell arrays in MATLAB code that is intended for code generation, you must adhere to certain restrictions. See “Cell Array Limitations for Code Generation” on page 9-8.

Homogeneous vs. Heterogeneous Cell Arrays

A homogeneous cell array has these characteristics:

- The cell array is represented as an array in the generated code.
- All elements have the same properties. The type associated with the cell array specifies the properties of all elements rather than the properties of individual elements.
- The cell array can be variable-size.
- You can index into the cell array with an index whose value is determined at run time.

A heterogeneous cell array has these characteristics:

- The cell array is represented as a structure in the generated code. Each element is represented as a field of the structure.
- The elements can have different properties. The type associated with the cell array specifies the properties of each element individually.
- The cell array cannot be variable-size.
- You must index into the cell array with a constant index or with `for`-loops that have constant bounds.

The code generator uses heuristics to determine the classification of a cell array as homogeneous or heterogeneous. It considers the properties (class, size, complexity) of the elements and other factors, such as how you use the cell array in your program. Depending on how you use a cell array, the code generator can classify a cell array as homogeneous in one case and heterogeneous in another case. For example, consider the cell array `{1 [2 3]}`. The code generator can classify this cell array as a heterogeneous 1-by-2 cell array. The first element is double scalar. The second element is a 1-by-2 array of doubles. However, if you index into this cell array with an index whose value is determined at run time, the code generator classifies it as a homogeneous cell array. The elements are variable-size arrays of doubles with an upper bound of 2.

Controlling Whether a Cell Array Is Homogeneous or Heterogeneous

For cell arrays with certain characteristics, you cannot control the classification as homogeneous or heterogeneous:

- If the elements have different classes, the cell array must be heterogeneous.
- If the cell array is variable-size, it must be homogeneous.
- If you index into the cell array with an index whose value is determined at run time, the cell array must be homogeneous.

For other cell arrays, you can control the classification as homogeneous or heterogeneous.

To control the classification of cell arrays that are entry-point function inputs:

- At the command line, use the `coder.CellType` methods `makeHomogeneous` and `makeHeterogeneous`.
- In the MATLAB Coder app, select **cell (Homogeneous)** or **cell (Heterogeneous)** from the type menu. See “Define or Edit Input Parameter Type by Using the App” on page 23-14.

To control the classification of cell arrays that are not entry-point function inputs:

- If the cell array is fixed-size, you can force an otherwise homogeneous cell array to be heterogeneous by using `coder.cstructname`. For example:

```
function y = mycell()
 %#codegen
 c = {1 2 3};
 coder.cstructname(c, 'myname');
 y = c;
end
```

- If the cell array elements have the same class, you can force a cell array to be homogeneous by using `coder.varsizes`. See “Control Whether a Cell Array Is Variable-Size” on page 9-5.

Naming the Structure Type That Represents a Heterogeneous Cell Array in the Generated Code

The code generator represents a heterogeneous cell array as a structure in the generated code. You can name the generated structure type. You cannot name the fields of the structure.

If the cell array is an entry-point function input, see “Define Cell Array Inputs” on page 9-7. If the cell array is not an entry-point function input, use `coder.cstructname` in the MATLAB function. For example:

```
function y = mycell()
 %#codegen
 c = {1 'a'};
 coder.cstructname(c, 'myname');
 y = c;
end
```

Cell Arrays in Reports

To see whether a cell array is homogeneous or heterogeneous, view the variable in the code generation report.

For a homogeneous cell array, the report has one entry that specifies the properties of all elements. The notation `{:}` indicates that all elements of the cell array have the same properties.

SUMMARY	ALL MESSAGES (0)	BUILD LOGS		
Name	Type	Size	Class	
z	Output	1 × 1	double	
▲ c	Local	1 × 3	cell	
{:}		1 × 1	double	

For a heterogeneous cell array, the report has an entry for each element. For example, for a heterogeneous cell array `c` with two elements, the entry for `c{1}` shows the properties for the first element. The entry for `c{2}` shows the properties for the second element.

SUMMARY	ALL MESSAGES (0)	BUILD LOGS	CODE INSIGHTS (0)
Name		Type	Size
z		Output	1 × 1
▾ c		Local	1 × 2
{1}			1 × 1
{2}			1 × 1
			Class
			double
			cell
			double
			char

See Also

`coder.CellType` | `coder.cstructname` | `coder.varsizes`

More About

- “Control Whether a Cell Array Is Variable-Size” on page 9-5
- “Cell Array Limitations for Code Generation” on page 9-8
- “Code Generation Reports” on page 27-7

Control Whether a Cell Array Is Variable-Size

The code generator classifies a variable-size cell array as homogeneous. The cell array elements must have the same class. In the generated code, the cell array is represented as an array.

If a cell array is an entry-point function input, to make it variable-size:

- At the command line, you can use the `coder.typeof` function or the `coder.newtype` function to create a type for a variable-size cell array. For example, to create a type for a cell array whose first dimension is fixed and whose second dimension has an upper bound of 10, use this code:

```
t = coder.typeof({1 2 3}, [1 10], [0 1])
```

See “Specify Variable-Size Cell Array Inputs” on page 26-53.

- In the MATLAB Coder app, select **Homogeneous cell array** as the type of the input. For the variable-size dimension, specify that it is unbounded or has an upper bound.

If a cell array is not an entry-point function input, to make it variable-size:

- Create the cell array by using the `cell` function. For example:

```
function z = mycell(n, j)
%#codegen
x = cell(1,n);
for i = 1:n
 x{i} = i;
end
z = x{j};
end
```

For code generation, when you create a variable-size cell array by using `cell`, you must adhere to certain restrictions. See “Definition of Variable-Size Cell Array by Using `cell`” on page 9-9.

- Grow the cell array. For example:

```
function z = mycell(n)
%#codegen
c = {1 2 3};
for i = 1:n
 c{end + 1} = 1;
end
z = c{n};
end
```

- Force the cell array to be variable-size by using `coder.varsizes`. Consider this code:

```
function y = mycellfun()
%#codegen
c = {1 2 3};
coder.varsizes('c', [1 10]);
y = c;
end
```

Without `coder.varsizes`, `c` is fixed-size with dimensions 1-by-3. With `coder.varsizes`, `c` is variable-size with an upper bound of 10.

Sometimes, using `coder.varsizes` changes the classification of a cell array from heterogeneous to homogeneous. Consider this code:

```
function y = mycell()
%#codegen
c = {1 [2 3]};
y = c{2};
end
```

The code generator classifies `c` as heterogeneous because the elements have different sizes. `c` is fixed-size with dimensions 1-by-2. If you use `coder.ysize` with `c`, it becomes homogeneous. For example:

```
function y = mycell()
%#codegen
c = {1 [2 3]};
coder.ysize('c', [1 10], [0 1]);
y = c{2};
end
```

`c` becomes a variable-size homogeneous cell array with dimensions 1-by-:10.

To force `c` to be homogeneous, but not variable-size, specify that none of the dimensions vary. For example:

```
function y = mycell()
%#codegen
c = {1 [2 3]};
coder.ysize('c', [1 2], [0 0]);
y = c{2};
end
```

See Also

`coder.CellType` | `coder.ysize`

More About

- “Code Generation for Cell Arrays” on page 9-2
- “Cell Array Limitations for Code Generation” on page 9-8
- “Code Generation for Variable-Size Arrays” on page 6-2

Define Cell Array Inputs

To define types for cell arrays that are inputs to entry-point functions, use one of these approaches:

To Define Types:	See
At the command line	“Specify Cell Array Inputs at the Command Line” on page 26-50
Programmatically in the MATLAB file	“Define Input Properties Programmatically in the MATLAB File” on page 26-58
In the MATLAB Coder app	“Automatically Define Input Types by Using the App” on page 23-4 “Define Input Parameter by Example by Using the App” on page 23-6 “Define or Edit Input Parameter Type by Using the App” on page 23-14

See Also

`coder.CellType`

More About

- “Code Generation for Cell Arrays” on page 9-2

Cell Array Limitations for Code Generation

When you use cell arrays in MATLAB code that is intended for code generation, you must adhere to these restrictions:

- “Cell Array Element Assignment” on page 9-8
- “Variable-Size Cell Arrays” on page 9-9
- “Definition of Variable-Size Cell Array by Using `cell`” on page 9-9
- “Cell Array Indexing” on page 9-12
- “Growing a Cell Array by Using `{end + 1}`” on page 9-12
- “Cell Array Contents” on page 9-13
- “Passing Cell Arrays to External C/C++ Functions” on page 9-13

Cell Array Element Assignment

You must assign a cell array element on all execution paths before you use it. For example:

```
function z = foo(n)
%#codegen
c = cell(1,3);
if n < 1
 c{2} = 1;

else
 c{2} = n;
end
z = c{2};
end
```

The code generator considers passing a cell array to a function or returning it from a function as a use of all elements of the cell array. Therefore, before you pass a cell array to a function or return it from a function, you must assign all of its elements. For example, the following code is not allowed because it does not assign a value to `c{2}` and `c` is a function output.

```
function c = foo()
%#codegen
c = cell(1,3);
c{1} = 1;
c{3} = 3;
end
```

The assignment of values to elements must be consistent on all execution paths. The following code is not allowed because `y{2}` is double on one execution path and char on the other execution path.

```
function y = foo(n)
y = cell(1,3)
if n > 1;
 y{1} = 1;
 y{2} = 2;
 y{3} = 3;
else
 y{1} = 10;
 y{2} = 'a';
```

```

 y{3} = 30;
end

```

Variable-Size Cell Arrays

- `coder.versize` is not supported for heterogeneous cell arrays.
- If you use the `cell` function to define a fixed-size cell array, you cannot use `coder.versize` to specify that the cell array has a variable size. For example, this code causes a code generation error because `x = cell(1,3)` makes `x` a fixed-size,1-by-3 cell array.

```

...
x = cell(1,3);
coder.versize('x',[1 5])
...

```

You can use `coder.versize` with a cell array that you define by using curly braces. For example:

```

...
x = {1 2 3};
coder.versize('x',[1 5])
...

```

- To create a variable-size cell array by using the `cell` function, use this code pattern:

```

function mycell(n)
 %#codegen
 x = cell(1,n);
 for i = 1:n
 x{i} = i;
 end
end

```

See “Definition of Variable-Size Cell Array by Using `cell`” on page 9-9.

To specify upper bounds for the cell array, use `coder.versize`.

```

function mycell(n)
 %#codegen
 x = cell(1,n);
 for i = 1:n
 x{i} = i;
 end
 coder.versize('x',[1,20]);
end

```

Definition of Variable-Size Cell Array by Using `cell`

For code generation, before you use a cell array element, you must assign a value to it. When you use `cell` to create a variable-size cell array, for example, `cell(1,n)`, MATLAB assigns an empty matrix to each element. However, for code generation, the elements are unassigned. For code generation, after you use `cell` to create a variable-size cell array, you must assign all elements of the cell array before any use of the cell array. For example:

```

function z = mycell(n, j)
 %#codegen
 x = cell(1,n);

```

```
for i = 1:n
 x{i} = i;
end
z = x{j};
end
```

The code generator analyzes your code to determine whether all elements are assigned before the first use of the cell array. If the code generator detects that some elements are not assigned, code generation fails with an error message. For example, modify the upper bound of the for-loop to j.

```
function z = mycell(n, j)
 %#codegen
 x = cell(1,n);
 for i = 1:j %<- Modified here
 x{i} = i;
 end
 z = x{j};
end
```

With this modification and with inputs j less than n, the function does not assign values to all of the cell array elements. Code generation produces the error:

```
Unable to determine that every element of 'x{:}' is assigned
before this line.
```

Sometimes, even though your code assigns all elements of the cell array, the code generator reports this message because the analysis does not detect that all elements are assigned. See “Unable to Determine That Every Element of Cell Array Is Assigned” on page 35-10.

To avoid this error, follow these guidelines:

- When you use `cell` to define a variable-size cell array, write code that follows this pattern:

```
function z = mycell(n, j)
 %#codegen
 x = cell(1,n);
 for i = 1:n
 x{i} = i;
 end
 z = x{j};
end
```

Here is the pattern for a multidimensional cell array:

```
function z = mycell(m,n,p)
 %#codegen
 x = cell(m,n,p);
 for i = 1:m
 for j =1:n
 for k = 1:p
 x{i,j,k} = i+j+k;
 end
 end
 end
 z = x{m,n,p};
end
```

- Increment or decrement the loop counter by 1.

- Define the cell array within one loop or one set of nested loops. For example, this code is not allowed:

```
function z = mycell(n, j)
x = cell(1,n);
for i = 1:5
 x{i} = 5;
end
for i = 6:n
 x{i} = 5;
end
z = x{j};
end
```

- Use the same variables for the cell dimensions and loop initial and end values. For example, code generation fails for the following code because the cell creation uses `n` and the loop end value uses `m`:

```
function z = mycell(n, j)
x = cell(1,n);
m = n;
for i = 1:m
 x{i} = 2;
end
z = x{j};
end
```

Rewrite the code to use `n` for the cell creation and the loop end value:

```
function z = mycell(n, j)
x = cell(1,n);
for i = 1:n
 x{i} = 2;
end
z = x{j};
end
```

- Create the cell array with this pattern:

```
x = cell(1,n)
```

Do not assign the cell array to a field of a structure or a property of an object. For example, this code is not allowed:

```
myobj.prop = cell(1,n)
for i = 1:n
 ...
end
```

Do not use the `cell` function inside the cell array constructor `{}`. For example, this code is not allowed:

```
x = {cell(1,n)};
```

- The cell array creation and the loop that assigns values to the cell array elements must be together in a unique execution path. For example, the following code is not allowed.

```
function z = mycell(n)
if n > 3
 c = cell(1,n);
```

```
else
 c = cell(n,1);
end
for i = 1:n
 c{i} = i;
end
z = c{n};
end
```

To fix this code, move the assignment loop inside the code block that creates the cell array.

```
function z = cellerr(n)
if n > 3
 c = cell( 1,n);
 for i = 1:n
 c{i} = i;
 end
else
 c = cell(n,1);
 for i = 1:n
 c{i} = i;
 end
end
z = c{n};
end
```

Cell Array Indexing

- You cannot index cell arrays by using smooth parentheses (). Consider indexing cell arrays by using curly braces { } to access the contents of the cell.
- You must index into heterogeneous cell arrays by using constant indices or by using for-loops with constant bounds.

For example, the following code is not allowed.

```
x = {1, 'mytext'};
disp(x{randi});
```

You can index into a heterogeneous cell array in a for-loop with constant bounds because the code generator unrolls the loop. Unrolling creates a separate copy of the loop body for each loop iteration, which makes the index in each loop iteration constant. However, if the for-loop has a large body or it has many iterations, the unrolling can increase compile time and generate inefficient code.

If A and B are constant, the following code shows indexing into a heterogeneous cell array in a for-loop with constant bounds.

```
x = {1, 'mytext'};
for i = A:B
 disp(x{i});
end
```

Growing a Cell Array by Using {end + 1}

To grow a cell array X, you can use X{end + 1}. For example:


```

...
X = {1 2};
X{end + 1} = 'a';
...

```

When you use `{end + 1}` to grow a cell array, follow these restrictions:

- Use only `{end + 1}`. Do not use `{end + 2}`, `{end + 3}`, and so on.
- Use `{end + 1}` with vectors only. For example, the following code is not allowed because `X` is a matrix, not a vector:

```

...
X = {1 2; 3 4};
X{end + 1} = 5;
...

```

- Use `{end + 1}` only with a variable. In the following code, `{end + 1}` does not cause `{1 2 3}` to grow. In this case, the code generator treats `{end + 1}` as an out-of-bounds index into `X{2}`.

```

...
X = {'a' { 1 2 3 }};
X{2}{end + 1} = 4;
...

```

- When `{end + 1}` grows a cell array in a loop, the cell array must be variable-size. Therefore, the cell array must be homogeneous on page 9-2.

This code is allowed because `X` is homogeneous.

```

...
X = {1 2};
for i=1:n
 X{end + 1} = 3;
end
...

```

This code is not allowed because `X` is heterogeneous.

```

...
X = {1 'a' 2 'b'};
for i=1:n
 X{end + 1} = 3;
end
...

```

Cell Array Contents

Cell arrays cannot contain `mxarrays`. In a cell array, you cannot store a value that an extrinsic function returns.

Passing Cell Arrays to External C/C++ Functions

You cannot pass a cell array to `coder.ceval`. If a variable is an input argument to `coder.ceval`, define the variable as an array or structure instead of as a cell array.

See Also

More About

- “Code Generation for Cell Arrays” on page 9-2
- “Differences Between Generated Code and MATLAB Code” on page 2-6

Code Generation for Datetime Arrays

- “Code Generation for Datetime Arrays” on page 10-2
- “Define Datetime Array Inputs” on page 10-5
- “Datetime Array Limitations for Code Generation” on page 10-7

Code Generation for Datetime Arrays

In this section...

“Define Datetime Arrays for Code Generation” on page 10-2
 “Allowed Operations on Datetime Arrays” on page 10-2
 “MATLAB Toolbox Functions That Support Datetime Arrays” on page 10-3

The values in a `datetime` array represent points in time using the proleptic ISO calendar.

When you use `datetime` arrays with code generation, adhere to these restrictions.

Define Datetime Arrays for Code Generation

For code generation, use the `datetime` function to create `datetime` arrays. For example, suppose the input arguments to your MATLAB function are numeric arrays whose values indicate the year, month, day, hour, minute, and second components for a point in time. You can create a `datetime` array from these input arrays.

```
function d = foo(y,mo,d,h,mi,s) %#codegen
 d = datetime(y,mo,d,h,mi,s);
end
```

Allowed Operations on Datetime Arrays

For code generation, you are restricted to the operations on `datetime` arrays listed in this table.

Operation	Example	Notes
Assignment operator: =	<pre>d = datetime(2019,1:12,1,12,0,0); d(1) = datetime(2019,1,31); d = datetime(2019,1:12,1,12,0,0); d(1) = datetime(2019,1,31);</pre>	<p>Code generation does not support using the assignment operator = to:</p> <ul style="list-style-type: none"> Delete an element. Expand the size of a <code>datetime</code> array.
Relational operators: < > <= >= == ~=	<pre>d = datetime(2019,1:12,1,12,0,0); tf = d(1) < d(2); d = datetime(2019,1:12,1,12,0,0); tf = d(1) < d(2);</pre>	Code generation supports relational operators.
Indexing operation	<pre>d = datetime(2019,1:12,1,12,0,0); idx = [1 2]; d(idx); idx = logical([1 1 0]); d(idx); d = datetime(2019,1:12,1,12,0,0); idx = [1 2]; d(idx); idx = logical([1 1 0]); d(idx);</pre>	Code generation supports indexing by position, linear indexing, and logical indexing.

Operation	Example	Notes
Concatenation	<pre>d1 = datetime(2019,1:6,1,12,0,0); d2 = datetime(2019,7:12,1,12,0,0); d = [d1 d2]; d1 = datetime(2019,1:6,1,12,0,0); d2 = datetime(2019,7:12,1,12,0,0); d = [d1 d2];</pre>	Code generation supports concatenation of datetime arrays.

MATLAB Toolbox Functions That Support Datetime Arrays

For code generation, you can use datetime arrays with these MATLAB toolbox functions:

- cat
- colon
- ctranspose
- datetime
- datevec
- diff
- eq
- ge
- gt
- hms
- horzcat
- hour
- interp1
- intersect
- iscolumn
- isempty
- isequal
- isequaln
- isfinite
- isinf
- ismatrix
- ismember
- isnat
- isreal
- isrow
- isscalar
- issorted
- issortedrows
- isvector
- le

- length
- linspace
- lt
- max
- mean
- min
- minus
- minute
- NaT
- ndims
- ne
- numel
- permute
- plus
- posixtime
- repmat
- reshape
- setdiff
- setxor
- size
- sort
- sortrows
- topkrows
- transpose
- union
- unique
- vertcat
- ymd

See Also

More About

- “Define Datetime Array Inputs” on page 10-5
- “Datetime Array Limitations for Code Generation” on page 10-7

Define Datetime Array Inputs

You can define `datetime` array inputs at the command line or in the MATLAB Coder app. Programmatic specification of `datetime` input types by using preconditioning (`assert` statements) is not supported.

Define Datetime Array Inputs at the Command Line

Use one of these procedures:

- “Provide an Example Datetime Array Input” on page 10-5
- “Provide a Datetime Array Type” on page 10-5
- “Provide a Constant Datetime Array Input” on page 10-5

Alternatively, if you have a test file that calls your entry-point function with example inputs, you can determine the input types by using `coder.getArgTypes`.

Provide an Example Datetime Array Input

Use the `-args` option:

```
D = datetime(2019,1:12,1,12,0,0);
codegen myFunction -args {D}
```

Provide a Datetime Array Type

To provide a type for a `datetime` array to codegen:

- 1 Define a `datetime` array. For example:


```
D = datetime(2019,1:12,1,12,0,0);
```
- 2 Create a type from `D`.


```
t = coder.typeof(D);
```
- 3 Pass the type to codegen by using the `-args` option.


```
codegen myFunction -args {t}
```

Provide a Constant Datetime Array Input

To specify that a `datetime` array input is constant, use `coder.Constant` with the `-args` option:

```
D = datetime(2019,1:12,1,12,0,0);
codegen myFunction -args {coder.Constant(C)}
```

Define Datetime Array Inputs in the MATLAB Coder App

Use one of these procedures:

- “Automatically Define Input Types by Using the App” on page 23-4
- “Define Input Parameter by Example by Using the App” on page 23-6
- “Define or Edit Input Parameter Type by Using the App” on page 23-14

See Also

`NaN` | `coder.Constant` | `coder.typeof` | `datetime`

More About

- “Code Generation for Datetime Arrays” on page 10-2
- “Datetime Array Limitations for Code Generation” on page 10-7

Datetime Array Limitations for Code Generation

When you create `datetime` arrays in MATLAB code that you intend for code generation, you must specify the values by using the `datetime` function. See “Dates and Time”.

For `datetime` arrays, code generation does not support the following inputs and operations:

- Text inputs. For example, specifying a character vector as the input argument produces an error.

```
function d = foo() %#codegen
 d = datetime('2019-12-01');
end
```

- The 'Format' name-value pair argument. You cannot specify the display format by using the `datetime` function, or by setting the `Format` property of a `datetime` array. To use a specific display format, create a `datetime` array in MATLAB, then pass it as an input argument to a function that is intended for code generation.
- The 'TimeZone' name-value pair argument and the `TimeZone` property. When you use `datetime` arrays in code that is intended for code generation, they must be unzoned.
- Setting time component properties. For example, setting the `Hour` property in the following code produces an error:

```
d = datetime;
d.Hour = 2;
```

- Growth by assignment. For example, assigning a value beyond the end of an array produces an error.

```
function d = foo() %#codegen
 d = datetime(2019,1:12,1,12,0,0);
 d(13) = datetime(2020,1,1,12,0,0);
end
```

- Deleting an element. For example, assigning an empty array to an element produces an error.

```
function d = foo() %#codegen
 d = datetime(2019,1:12,1,12,0,0);
 d(1) = [];
end
```

- Converting `datetime` values to text by using the `char`, `cellstr`, or `string` functions.

Limitations that apply to classes also apply to `datetime` arrays. For more information, see “MATLAB Classes Definition for Code Generation” on page 15-2.

See Also

NaT | `datetime`

More About

- “Code Generation for Datetime Arrays” on page 10-2
- “Define Datetime Array Inputs” on page 10-5

Code Generation for Duration Arrays

- “Code Generation for Duration Arrays” on page 11-2
- “Define Duration Array Inputs” on page 11-6
- “Duration Array Limitations for Code Generation” on page 11-8

Code Generation for Duration Arrays

In this section...

“Define Duration Arrays for Code Generation” on page 11-2

“Allowed Operations on Duration Arrays” on page 11-2

“MATLAB Toolbox Functions That Support Duration Arrays” on page 11-3

The values in a duration array represent elapsed times in units of fixed length, such as hours, minutes, and seconds. You can create elapsed times in terms of fixed-length (24-hour) days and fixed-length (365.2425-day) years.

You can add, subtract, sort, compare, concatenate, and plot duration arrays.

When you use duration arrays with code generation, adhere to these restrictions.

Define Duration Arrays for Code Generation

For code generation, use the `duration` function to create duration arrays. For example, suppose the input arguments to your MATLAB function are three numeric arrays of arbitrary size whose elements specify lengths of time as hours, minutes, and seconds. You can create a duration array from these three input arrays.

```
function d = foo(h,m,s) %#codegen
 d = duration(h,m,s);
end
```

You can use the `years`, `days`, `hours`, `minutes`, `seconds`, and `milliseconds` functions to create duration arrays in units of years, days, hours, minutes, or seconds. For example, you can create an array of hours from an input numeric array.

```
function d = foo(h) %#codegen
 d = hours(h);
end
```

Allowed Operations on Duration Arrays

For code generation, you are restricted to the operations on duration arrays listed in this table.

Operation	Example	Notes
assignment operator: =	<pre>d = duration(1:3,0,0); d(1) = hours(5); d = duration(1:3,0,0); d(1) = hours(5);</pre>	<p>Code generation does not support using the assignment operator = to:</p> <ul style="list-style-type: none"> Delete an element. Expand the size of a duration array.
relational operators: < > <= >= == ~=	<pre>d = duration(1:3,0,0); tf = d(1) < d(2); d = duration(1:3,0,0); tf = d(1) < d(2);</pre>	Code generation supports relational operators.

Operation	Example	Notes
indexing operation	<pre>d = duration(1:3,0,0); idx = [1 2]; d(idx); idx = logical([1 1 0]); d(idx); d = duration(1:3,0,0); idx = [1 2]; d(idx); idx = logical([1 1 0]); d(idx);</pre>	Code generation supports indexing by position, linear indexing, and logical indexing.
concatenation	<pre>d1 = duration(1:3,0,0); d2 = duration(4,30,0); d = [d1 d2]; d1 = duration(1:3,0,0); d2 = duration(4,30,0); d = [d1 d2];</pre>	Code generation supports concatenation of duration arrays.

MATLAB Toolbox Functions That Support Duration Arrays

For code generation, you can use duration arrays with these MATLAB toolbox functions:

- abs
- cat
- ceil
- colon
- cummax
- cummin
- cumsum
- ctranspose
- datevec
- days
- diff
- duration
- eps
- eq
- floor
- ge
- gt
- hms
- horzcat
- hours
- interp1
- intersect
- iscolumn

- isempty
- isequal
- isequaln
- isfinite
- isinf
- ismatrix
- ismember
- isnan
- isreal
- isrow
- isscalar
- issorted
- issortedrows
- isvector
- ldivide
- le
- length
- linspace
- lt
- max
- mean
- median
- milliseconds
- min
- minus
- minutes
- mldivide
- mode
- mrdivide
- mod
- mtimes
- ndims
- ne
- nnz
- numel
- permute
- plus
- repmat
- rdivide

- rem
- reshape
- seconds
- setdiff
- setxor
- sign
- size
- sort
- sortrows
- std
- sum
- times
- transpose
- uminus
- union
- unique
- uplus
- vertcat
- years

See Also

More About

- “Define Duration Array Inputs” on page 11-6
- “Duration Array Limitations for Code Generation” on page 11-8

Define Duration Array Inputs

You can define duration array inputs at the command line or in the MATLAB Coder app. Programmatic specification of duration input types by using preconditioning (`assert` statements) is not supported.

Define Duration Array Inputs at the Command Line

Use one of these procedures:

- “Provide an Example Duration Array Input” on page 11-6
- “Provide a Duration Array Type” on page 11-6
- “Provide a Constant Duration Array Input” on page 11-6

Alternatively, if you have a test file that calls your entry-point function with example inputs, you can determine the input types by using `coder.getArgTypes`.

Provide an Example Duration Array Input

Use the `-args` option:

```
D = duration(1:3,0,0);  
codegen myFunction -args {D}
```

Provide a Duration Array Type

To provide a type for a duration array to codegen:

- 1 Define a duration array. For example:

```
D = duration(1:3,0,0);
```
- 2 Create a type from D.

```
t = coder.typeof(D);
```
- 3 Pass the type to codegen by using the `-args` option.

```
codegen myFunction -args {t}
```

Provide a Constant Duration Array Input

To specify that a duration array input is constant, use `coder.Constant` with the `-args` option:

```
D = duration(1:3,0,0);  
codegen myFunction -args {coder.Constant(C)}
```

Define Duration Array Inputs in the MATLAB Coder App

Use one of these procedures:

- “Automatically Define Input Types by Using the App” on page 23-4
- “Define Input Parameter by Example by Using the App” on page 23-6
- “Define or Edit Input Parameter Type by Using the App” on page 23-14

See Also

`coder.Constant` | `coder.typeof` | `duration`

More About

- “Code Generation for Duration Arrays” on page 11-2
- “Duration Array Limitations for Code Generation” on page 11-8

Duration Array Limitations for Code Generation

When you create duration arrays in MATLAB code that you intend for code generation, you must specify the durations by using the `duration`, `years`, `days`, `hours`, `minutes`, `seconds`, or `milliseconds` functions. See “Dates and Time”.

For duration arrays, code generation does not support the following inputs and operations:

- Text inputs. For example, specifying a character vector as the input argument produces an error.

```
function d = foo() %#codegen
 d = duration('01:30:00');
end
```

- Growth by assignment. For example, assigning a value beyond the end of an array produces an error.

```
function d = foo() %#codegen
 d = duration(1:3,0,0);
 d(4) = hours(4);
end
```

- Deleting an element. For example, assigning an empty array to an element produces an error.

```
function d = foo() %#codegen
 d = duration(1:3,0,0);
 d(1) = [];
end
```

- Converting duration values to text by using the `char`, `cellstr`, or `string` functions.

Limitations that apply to classes also apply to duration arrays. For more information, see “MATLAB Classes Definition for Code Generation” on page 15-2.

See Also

`days` | `duration` | `hours` | `milliseconds` | `minutes` | `seconds` | `years`

More About

- “Code Generation for Duration Arrays” on page 11-2
- “Define Duration Array Inputs” on page 11-6

Code Generation for Tables

- “Code Generation for Tables” on page 12-2
- “Define Table Inputs” on page 12-5
- “Table Limitations for Code Generation” on page 12-7

Code Generation for Tables

In this section...

“Define Tables for Code Generation” on page 12-2

“Allowed Operations on Tables” on page 12-2

“MATLAB Toolbox Functions That Support Tables” on page 12-3

The `table` data type is a data type suitable for column-oriented or tabular data that is often stored as columns in a text file or in a spreadsheet. Tables consist of rows and column-oriented variables. Each variable in a table can have a different data type and a different size with one restriction: each variable must have the same number of rows. For more information, see “Tables”.

When you use tables with code generation, adhere to these restrictions.

Define Tables for Code Generation

For code generation, use the `table` function. For example, suppose the input arguments to your MATLAB function are three arrays that have the same number of rows and a cell array that has variable names. You can create a table that contains these arrays as table variables.

```
function T = foo(A,B,C,vnames) %#codegen
 T = table(A,B,C,'VariableNames',vnames);
end
```

You can use the `array2table`, `cell2table`, and `struct2table` functions to convert arrays, cell arrays, and structures to tables. For example, you can convert an input cell array to a table.

```
function T = foo(C,vnames) %#codegen
 T = cell2table(C,'VariableNames',vnames);
end
```

For code generation, you must supply table variable names when you create a table. Table variable names do not have to be valid MATLAB identifiers. The names must be composed of ASCII characters, but can include any ASCII characters (such as commas, dashes, and space characters).

Allowed Operations on Tables

For code generation, you are restricted to the operations on tables listed below.

Operation	Example	Notes
assignment operator: =	<pre>T = table(A,B,C,'VariableNames',vnames); T{: ,1} = D; T = table(A,B,C,'VariableNames',vnames); T{: ,1} = D;</pre>	<p>Code generation does not support using the assignment operator = to:</p> <ul style="list-style-type: none"> Delete a variable or a row. Add a variable or a row.

Operation	Example	Notes
indexing operation	<pre>T = table(A,B,C, 'VariableNames', vnames); T(1:5,1:3); T = table(A,B,C, 'VariableNames', vnames); T(1:5,1:3);</pre>	<p>Code generation supports indexing by position, variable or row name, and logical indexing.</p> <p>Code generation supports:</p> <ul style="list-style-type: none"> • Table indexing with smooth parentheses, (). • Content indexing with curly braces, {}. • Dot notation to access a table variable.
concatenation	<pre>T1 = table(A,B,C, 'VariableNames', vnames); T2 = table(D,E,F, 'VariableNames', vnames); T = [T1 ; T2]; T1 = table(A,B,C, 'VariableNames', vnames); T2 = table(D,E,F, 'VariableNames', vnames); T = [T1 ; T2];</pre>	<p>Code generation supports table concatenation:</p> <ul style="list-style-type: none"> • For vertical concatenation, tables must have variables that have the same names in the same order. • For horizontal concatenation, tables must have the same number of rows. If the tables have row names, then they must have the same row names in the same order.

MATLAB Toolbox Functions That Support Tables

For code generation, you can use tables with these MATLAB toolbox functions:

- addvars
- array2table
- cat
- cell2table
- convertvars
- height
- horzcat
- intersect
- isempty
- ismember
- movevars
- ndims
- numel
- removevars

- `setdiff`
- `setxor`
- `size`
- `struct2table`
- `table`
- `table2array`
- `table2cell`
- `table2struct`
- `union`
- `unique`
- `vertcat`
- `width`

See Also

More About

- “Define Table Inputs” on page 12-5
- “Table Limitations for Code Generation” on page 12-7

Define Table Inputs

You can define table inputs at the command line or in the MATLAB Coder app. Programmatic specification of table input types by using preconditioning (`assert` statements) is not supported.

Define Table Inputs at the Command Line

Use one of these procedures:

- “Provide an Example Table Input” on page 12-5
- “Provide a Table Type” on page 12-5
- “Provide a Constant Table Input” on page 12-5

Alternatively, if you have a test file that calls your entry-point function with example inputs, you can determine the input types by using `coder.getArgTypes`.

Provide an Example Table Input

Use the `-args` option:

```
T = table(A,B,C, 'VariableNames', vnames);
codegen myFunction -args {T}
```

Provide a Table Type

To provide a type for a table to codegen:

- 1 Define a table. For example:


```
T = table(A,B,C, 'VariableNames', vnames);
```
- 2 Create a type from T.


```
t = coder.typeof(T);
```
- 3 Pass the type to codegen by using the `-args` option.


```
codegen myFunction -args {t}
```

Provide a Constant Table Input

To specify that a table input is constant, use `coder.Constant` with the `-args` option:

```
T = table(A,B,C, 'VariableNames', vnames);
codegen myFunction -args {coder.Constant(T)}
```

Define Table Inputs in the MATLAB Coder App

Use one of these procedures:

- “Automatically Define Input Types by Using the App” on page 23-4
- “Define Input Parameter by Example by Using the App” on page 23-6
- “Define or Edit Input Parameter Type by Using the App” on page 23-14

See Also

`coder.Constant` | `coder.typeof` | `table`

More About

- “Code Generation for Tables” on page 12-2
- “Table Limitations for Code Generation” on page 12-7

Table Limitations for Code Generation

When you create tables in MATLAB code that you intend for code generation, you must create them by using the `array2table`, `cell2table`, `struct2table`, or `table` functions. For more information, see “Tables”.

For tables, code generation has these limitations:

- You must specify variables names using the `'VariableNames'` name-value pair argument when creating tables from input arrays by using the `table`, `array2table`, or `cell2table` functions.

You do not have to specify the `'VariableNames'` argument when you preallocate a table by using the `table` function and the `'Size'` name-value pair argument.

- Table variable names do not have to be valid MATLAB identifiers. The names must be composed of ASCII characters, but can include any ASCII characters (such as commas, dashes, and space characters).
- You cannot change the `VariableNames`, `RowNames`, `DimensionNames`, or `UserData` properties of a table after you create it.

You can specify the `'VariableNames'` and `'RowNames'` input arguments when you create a table. These input arguments specify the properties.

- To pass table indices into generated code as input arguments, first make the indices constant by using the `coder.Constant` function. If table indices are not constant, then indexing into variables produces an error.
- You cannot add custom metadata to a table. The `addprop` and `rmprop` functions are not supported.
- You cannot change the size of a table by assignments. For example, adding a new row produces an error.

```
function T = foo() %#codegen
 T = table((1:3)',(1:3)', 'VariableNames', {'Var1', 'Var2'});
 T(4,2) = 5;
end
```

Deleting a row or a variable also produces an error.

- When you preallocate a table, you can specify only the following data types by using the `'VariableTypes'` name-value pair argument.

Data Type Name	Initial Value in Each Element
'double', 'single'	Double- or single-precision 0
'doublenan', 'doubleNaN', 'singlennan', 'singleNaN'	Double- or single-precision NaN
'int8', 'int16', 'int32', 'int64'	Signed 8-, 16-, 32-, or 64-bit integer 0
'uint8', 'uint16', 'uint32', 'uint64'	Unsigned 8-, 16-, 32-, or 64-bit integer 0
'logical'	0 (false)
'duration'	0 seconds, as a duration value
'cellstr'	{''} (cell with 0-by-0 character array)

If you specify 'char' as a data type, then `table` preallocates the corresponding variable as a cell array of character vectors, not as a character array. Best practice is to avoid creating table variables that are character arrays.

- When you vertically concatenate tables, they must have the same variable names in the same order. In MATLAB, the variable names must be the same but can be in different orders.
- When you horizontally concatenate tables, and the tables have row names, they must have the same row names in the same order. In MATLAB, the row names must be the same but can be in different orders.
- If two tables have variables that are N-D cell arrays, then the tables cannot be vertically concatenated.
- You cannot use curly braces to extract data from multiple table variables that are N-D cell arrays, since this operation is horizontal concatenation.
- The set membership functions `intersect`, `setdiff`, `setxor`, and `union` support unsorted tables in all cases. You do not have to specify the 'stable' option.
- When using the `movevars` function, the input argument `vars` cannot contain duplicate variable names.
- When using the `convertvars` function:
 - Function handles are not supported.
 - The second and third input arguments (`vars` and `dataType`) must be constant.
 - You cannot specify `dataType` as 'char'.

Limitations that apply to classes also apply to tables. For more information, see “MATLAB Classes Definition for Code Generation” on page 15-2.

See Also

`array2table` | `cell2table` | `struct2table` | `table`

More About

- “Code Generation for Tables” on page 12-2
- “Define Table Inputs” on page 12-5

Code Generation for Timetables

- “Code Generation for Timetables” on page 13-2
- “Define Timetable Inputs” on page 13-5
- “Timetable Limitations for Code Generation” on page 13-7

Code Generation for Timetables

In this section...

“Define Timetables for Code Generation” on page 13-2

“Allowed Operations on Timetables” on page 13-2

“MATLAB Toolbox Functions That Support Timetables” on page 13-3

The `timetable` data type is a data type suitable for tabular data with time-stamped rows. Like tables, timetables consist of rows and column-oriented variables. Each variable in a timetable can have a different data type and a different size with one restriction: each variable must have the same number of rows.

The *row times* of a timetable are time values that label the rows. You can index into a timetable by row time and variable. To index into a timetable, use smooth parentheses () to return a subtable or curly braces { } to extract the contents. You can refer to variables and to the vector of row times by their names. For more information, see “Timetables”.

When you use timetables with code generation, adhere to these restrictions.

Define Timetables for Code Generation

For code generation, use the `timetable` function. For example, suppose the input arguments to your MATLAB function are three arrays that have the same number of rows (A, B, and C), a `datetime` or `duration` vector containing row times (D), and a cell array that has variable names (vnames). You can create a timetable that contains these arrays as timetable variables.

```
function TT = foo(A,B,C,D,vnames) %#codegen
 TT = table(A,B,C,'RowTimes',D,'VariableNames',vnames);
end
```

To convert arrays and tables to timetables, use the `array2timetable` and `table2timetable` functions. For example, you can convert an input M-by-N matrix to a timetable, where each column of the matrix becomes a variable in the timetable. Assign row times by using a `duration` vector.

```
function TT = foo(A,D,vnames) %#codegen
 TT = array2timetable(A,'RowTimes',D,'VariableNames',vnames);
end
```

For code generation, you must supply timetable variable names when you create a timetable. Timetable variable names do not have to be valid MATLAB identifiers. The names must be composed of ASCII characters, but can include any ASCII characters (such as commas, dashes, and space characters).

The row times can have either the `datetime` or `duration` data type.

Allowed Operations on Timetables

For code generation, you are restricted to the operations on timetables listed in this table.

Operation	Example	Notes
Assignment operator: =	<pre>TT = timetable(A,B,C,'RowTimes',D,'VariableNames',vnames); TT(:,1) = X; TT = timetable(A,B,C,'RowTimes',D,'VariableNames',vnames); TT(:,1) = X;</pre>	<p>Code generation does not support using the assignment operator = to:</p> <ul style="list-style-type: none"> Delete a variable or a row. Add a variable or a row.
Indexing operation	<pre>D = seconds(1:10); TT = timetable(A,B,C,'RowTimes',D,'VariableNames',vnames); TT(seconds(3:7),1:3); D = seconds(1:10); TT = timetable(A,B,C,'RowTimes',D,'VariableNames',vnames); TT(seconds(3:7),1:3);</pre>	<p>Code generation supports indexing by position variables, row time, and logical indexing. Also, you can index using objects created by using the <code>timerange</code> or <code>withtol</code> functions.</p> <p>Code generation supports:</p> <ul style="list-style-type: none"> Timetable indexing with smooth parentheses, (). Content indexing with curly braces, {}. Dot notation to access a timetable variable.
Concatenation	<pre>TT1 = timetable(A,B,C,'RowTimes',D1,'VariableNames',vnames); TT2 = timetable(D,E,F,'RowTimes',D2,'VariableNames',vnames); TT = [TT1 ; TT2]; TT1 = timetable(A,B,C,'RowTimes',D1,'VariableNames',vnames); TT2 = timetable(D,E,F,'RowTimes',D2,'VariableNames',vnames); TT = [TT1 ; TT2];</pre>	<p>Code generation supports timetable concatenation.</p> <ul style="list-style-type: none"> For vertical concatenation, timetables must have variables that have the same names in the same order. For horizontal concatenation, timetables must have the same number of rows. They also must have the same row times in the same order.

MATLAB Toolbox Functions That Support Timetables

For code generation, you can use timetables with these MATLAB toolbox functions:

- `addvars`
- `array2timetable`
- `cat`
- `convertvars`
- `height`
- `horzcat`
- `intersect`

- `isempty`
- `ismember`
- `isregular`
- `movevars`
- `ndims`
- `numel`
- `removevars`
- `retime`
- `setdiff`
- `setxor`
- `size`
- `synchronize`
- `table2timetable`
- `timerange`
- `timetable`
- `timetable2table`
- `union`
- `unique`
- `vertcat`
- `width`
- `withtol`

See Also

More About

- “Define Timetable Inputs” on page 13-5
- “Timetable Limitations for Code Generation” on page 13-7

Define Timetable Inputs

You can define timetable inputs at the command line or in the MATLAB Coder app. Programmatic specification of timetable input types by using preconditioning (assert statements) is not supported.

Define Timetable Inputs at the Command Line

Use one of these procedures:

- “Provide an Example Timetable Input” on page 13-5
- “Provide a Timetable Type” on page 13-5
- “Provide a Constant Timetable Input” on page 13-5

Alternatively, if you have a test file that calls your entry-point function with example inputs, you can determine the input types by using `coder.getArgTypes`.

Provide an Example Timetable Input

Use the `-args` option:

```
TT = timetable(A,B,C,'RowTimes',D,'VariableNames',vnames);
codegen myFunction -args {TT}
```

Provide a Timetable Type

To provide a type for a timetable to codegen:

- 1 Define a timetable. For example:

```
TT = timetable(A,B,C,'RowTimes',D,'VariableNames',vnames);
```

- 2 Create a type from T.

```
t = coder.typeof(TT);
```

- 3 Pass the type to codegen by using the `-args` option.

```
codegen myFunction -args {t}
```

Provide a Constant Timetable Input

To specify that a timetable input is constant, use `coder.Constant` with the `-args` option:

```
TT = timetable(A,B,C,'RowTimes',D,'VariableNames',vnames);
codegen myFunction -args {coder.Constant(TT)}
```

Define Timetable Inputs in the MATLAB Coder App

Use one of these procedures:

- “Automatically Define Input Types by Using the App” on page 23-4
- “Define Input Parameter by Example by Using the App” on page 23-6
- “Define or Edit Input Parameter Type by Using the App” on page 23-14

See Also

`coder.Constant` | `coder.typeof` | `timetable`

More About

- “Code Generation for Timetables” on page 13-2
- “Timetable Limitations for Code Generation” on page 13-7

Timetable Limitations for Code Generation

When you create timetables in MATLAB code that you intend for code generation, you must create them by using the `array2timetable`, `table2timetable`, or `timetable` functions. For more information, see “Timetables”.

For timetables, code generation has these limitations:

- The name of the first dimension of a timetable is 'Time' and cannot be changed. The name of the first dimension is also the name of the vector of row times, which you can refer to using dot notation.
- You must specify variable names by using the 'VariableNames' name-value pair argument when creating timetables from input arrays by using the `timetable` or `array2timetable` functions.

You do not have to specify the 'VariableNames' argument when you preallocate a timetable by using the `timetable` function and the 'Size' name-value pair argument.

- Timetable variable names do not have to be valid MATLAB identifiers. The names must be composed of ASCII characters, but can include any ASCII characters (such as commas, dashes, and space characters).
- After you create a timetable, you cannot change the `VariableNames`, `DimensionNames`, or `UserData` properties.

When you create a timetable, you can specify the 'VariableNames' and 'RowTimes' input arguments to set the properties having those names.

- To create a regular timetable when specifying the 'SampleRate', 'StartTime', or 'TimeStep' name-value pair arguments, first use the `coder.Constant` function to make the values constant. If you do not make them constant, then the row times are considered to be irregular.

Also, if you create an irregular timetable, then it remains irregular even if you set its sample rate or time step.

- If you create a regular timetable, and you attempt to set irregular row times, then an error is produced.
- To pass timetable indices into generated code as input arguments, first use the `coder.Constant` function to make the indices into the second dimension of the timetable constant. If indices into the second dimension are not constant, then indexing into variables produces an error.
- If you index into a timetable by using `duration` values, or an object produced by the `timerange` or `withtol` functions, then the output is nonconstant with a variable number of rows.
- If you index into a regular timetable by using `duration` values, or an object produced by the `timerange` or `withtol` functions, then the output is considered to be irregular.
- You cannot add custom metadata to a timetable. The `addprop` and `rmprop` functions are not supported.
- You cannot change the size of a timetable by assignments. For example, this call to add a new row produces an error.

```
function TT = foo() %#codegen
 TT = timetable((1:3)',(1:3)', 'RowTimes', seconds([0,5,10]), ...
 'VariableNames', {'Var1', 'Var2'});
 TT{4,:} = [5,5];
end
```

Deleting a row or a variable by assignment also produces an error.

- You cannot add a new row by using a new row time in an assignment. For example, this call to add a new row by using a new row time instead of a numeric index does not produce an error, but also does not add the new row.

```
function TT = foo() %#codegen
 TT = timetable((1:3)',(1:3)', 'RowTimes', seconds([0,5,10]),...
 'VariableNames',{'Var1','Var2'});
 TT{seconds(15),:} = [5,5];
end
```

- When you preallocate a timetable, you can specify only the following data types by using the 'VariableTypes' name-value pair argument.

Data Type Name	Initial Value in Each Element
'double', 'single'	Double- or single-precision 0
'doublenan', 'doubleNaN', 'singlenan', 'singleNaN'	Double- or single-precision NaN
'int8', 'int16', 'int32', 'int64'	Signed 8-, 16-, 32-, or 64-bit integer 0
'uint8', 'uint16', 'uint32', 'uint64'	Unsigned 8-, 16-, 32-, or 64-bit integer 0
'logical'	0 (false)
'datetime'	NaN datetime value
'duration'	0 seconds, as a duration value
'cellstr'	{ '' } (cell with 0-by-0 character array)

If you specify 'char' as a data type, then `timetable` preallocates the corresponding variable as a cell array of character vectors, not as a character array. The best practice is to avoid creating timetable variables that are character arrays.

- When you vertically concatenate timetables, they must have the same variable names in the same order. In MATLAB, the variable names must be the same but can be in different orders in the timetables.
- When you horizontally concatenate timetables, they must have the same row times in the same order. In MATLAB, the row times must be the same but can be in different orders in the timetables.
- If two timetables have variables that are N-D cell arrays, then you cannot vertically concatenate the timetables.
- You cannot use curly braces to extract data from multiple timetable variables that are N-D cell arrays because this operation is horizontal concatenation.
- The set membership functions `intersect`, `setdiff`, `setxor`, and `union` support unsorted timetables in all cases. You do not have to specify the 'stable' option.
- When using the `convertvars` function:
 - Function handles are not supported.
 - The second and third input arguments (`vars` and `dataType`) must be constant.
 - You cannot specify `dataType` as 'char'.
- When using the `movevars` function, the input argument `vars` cannot contain duplicate variable names.

- When using the `isregular` function:
 - Use `coder.Constant` to make the input argument `timeComponent` constant.
 - The input argument `timeComponent` cannot be a calendar unit. If you specify it, then its value must be `'time'`.
- When using the `retime` or `synchronize` functions:
 - The row times of the output timetable are always considered to be irregular, even when synchronized to row times that have a regular time step.
 - The `'makima'` interpolation method is not supported.
 - If the `VariableContinuity` properties of the input timetables are not constant, then this function ignores them.
 - The `'weekly'`, `'monthly'`, and `'quarterly'` time steps are not supported.
 - If the input timetables have row times that are `datetime` values, then the `'daily'` and `'yearly'` time steps also are not supported.
- When using the `timerange` function, the input argument `unitOfTime` is not supported.

Limitations that apply to classes also apply to timetables. For more information, see “MATLAB Classes Definition for Code Generation” on page 15-2.

See Also

`array2timetable` | `table2timetable` | `timetable`

More About

- “Code Generation for Timetables” on page 13-2
- “Define Timetable Inputs” on page 13-5

Code Generation for Enumerated Data

- “Code Generation for Enumerations” on page 14-2
- “Customize Enumerated Types in Generated Code” on page 14-6

Code Generation for Enumerations

Enumerations represent a fixed set of named values. Enumerations help make your MATLAB code and generated C/C++ code more readable. For example, the generated code can test equality with code such as `if (x == Red)` instead of using `strcmp`.

For code generation, when you use enumerations, adhere to these restrictions:

- Calls to methods of enumeration classes are not supported.
- Passing strings or character vectors to constructors of enumerations is not supported.
- The enumeration class must derive from one of these base types: `int8`, `uint8`, `int16`, `uint16`, or `int32`. See “Define Enumerations for Code Generation” on page 14-2.
- You can use only a limited set of operations on enumerations. See “Allowed Operations on Enumerations” on page 14-3.
- Use enumerations with functions that support enumerated types for code generation. See “MATLAB Toolbox Functions That Support Enumerations” on page 14-4.

Define Enumerations for Code Generation

For code generation, the enumeration class must derive from one of these base types: `int8`, `uint8`, `int16`, `uint16`, or `int32`. For example:

```
classdef PrimaryColors < int32
 enumeration
 Red(1),
 Blue(2),
 Yellow(4)
 end
end
```

You can use the base type to control the size of an enumerated type in generated C/C++ code. You can:

- Represent an enumerated type as a fixed-size integer that is portable to different targets.
- Reduce memory usage.
- Interface with legacy code.
- Match company standards.

The base type determines the representation of the enumerated type in generated C/C++ code.

If the base type is `int32`, the code generator produces a C enumerated type. Consider this MATLAB enumerated type definition:

```
classdef LEDcolor < int32
 enumeration
 GREEN(1),
 RED(2)
 end
end
```

This enumerated type definition results in the following C code:

```
enum LEDcolor
{
 GREEN = 1,
 RED
};

typedef enum LEDcolor LEDcolor;
```

For built-in integer base types other than `int32`, the code generator produces a `typedef` statement for the enumerated type and `#define` statements for the enumerated values. Consider this MATLAB enumerated type definition:

```
classdef LEDcolor < int16
 enumeration
 GREEN(1),
 RED(2)
 end
end
```

The enumerated type definition results in this C code:

```
typedef short LEDcolor;
#define GREEN ((LEDcolor)1)
#define RED ((LEDcolor)2)
```

The C type in the `typedef` statement depends on:

- The integer sizes defined for the production hardware in the hardware implementation object or the project settings. See `coder.HardwareImplementation`.
- The setting that determines the use of built-in C types or MathWorks typedefs in the generated code. See “Specify Data Types Used in Generated Code” on page 26-22 and “Mapping MATLAB Types to Types in Generated Code” on page 32-15.

Allowed Operations on Enumerations

For code generation, you are restricted to the operations on enumerations listed in this table.

Operation	Example	Notes
assignment operator: =		—
relational operators: < > <= >= == ~=	<code>xon == xoff</code>	Code generation does not support using <code>==</code> or <code>~=</code> to test equality between an enumeration member and a string array, a character array, or a cell array of character arrays.
cast operation	<code>double(LEDcolor.RED)</code>	—

Operation	Example	Notes
conversion to character array or string	<pre>y = char(LEDcolor.RED); y1 = cast(LEDcolor.RED,'char'); y2 = string(LEDcolor.RED);</pre>	<ul style="list-style-type: none"> You can convert only compile-time scalar valued enumerations. For example, this code runs in MATLAB, but produces an error in code generation: <code>y2 = string(repmat(LEDcolor.RED,1,2));</code> The code generator preserves enumeration names when the conversion inputs are constants. For example, consider this enumerated type definition: <pre>classdef AnEnum < int32 enumeration zero(0), two(2), otherTwo(2) end end</pre> Generated code produces "two" for <code>y = string(AnEnum.two)</code> and "otherTwo" for <code>y = string(AnEnum.two)</code>
indexing operation	<pre>m = [1 2] n = LEDcolor(m) p = n(LEDcolor.GREEN)</pre>	—
control flow statements: if, switch, while	<pre>if state == sysMode.ON led = LEDcolor.GREEN; else led = LEDcolor.RED; end</pre>	—

MATLAB Toolbox Functions That Support Enumerations

For code generation, you can use enumerations with these MATLAB toolbox functions:

- cast
- cat
- char
- circshift
- enumeration
- fliplr
- flipud
- histc
- intersect
- ipermute

- `isequal`
- `isequaln`
- `isfinite`
- `isinf`
- `ismember`
- `isnan`
- `issorted`
- `length`
- `permute`
- `repmat`
- `reshape`
- `rot90`
- `setdiff`
- `setxor`
- `shiftdim`
- `sort`
- `sortrows`
- `squeeze`
- `string`
- `union`
- `unique`

See Also

More About

- “Generate Code for an LED Control Function That Uses Enumerated Types” on page 26-147
- “Customize Enumerated Types in Generated Code” on page 14-6

Customize Enumerated Types in Generated Code

For code generation, to customize an enumeration, in the static methods section of the class definition, include customized versions of the methods listed in this table.

Method	Description	Default Value Returned or Specified	When to Use
<code>getDefaultValue</code>	Returns the default enumerated value.	First value in the enumeration class definition.	For a default value that is different than the first enumeration value, provide a <code>getDefaultValue</code> method that returns the default value that you want. See “Specify a Default Enumeration Value” on page 14-6.
<code>getHeaderFile</code>	Specifies the file that defines an externally defined enumerated type.	' '	To use an externally defined enumerated type, provide a <code>getHeaderFile</code> method that returns the path to the header file that defines the type. In this case, the code generator does not produce the class definition. See “Specify a Header File” on page 14-7.
<code>addClassNameToEnumNames</code>	Specifies whether the class name becomes a prefix in the generated code.	<code>false</code> — prefix is not used.	If you want the class name to become a prefix in the generated code, set the return value of the <code>addClassNameToEnumNames</code> method to <code>true</code> . See “Include Class Name Prefix in Generated Enumerated Type Value Names” on page 14-7.

Specify a Default Enumeration Value

If the value of a variable that is cast to an enumerated type does not match one of the enumerated type values:

- Generated MEX reports an error.
- Generated C/C++ code replaces the value of the variable with the enumerated type default value.

Unless you specify otherwise, the default value for an enumerated type is the first value in the enumeration class definition. To specify a different default value, add your own `getDefaultValue` method to the methods section. In this example, the first enumeration member value is `LEDcolor.GREEN`, but the `getDefaultValue` method returns `LEDcolor.RED`:

```
classdef LEDcolor < int32
 enumeration
 GREEN(1),
 RED(2)
 end

 methods (Static)
 function y = getDefaultValue()
 y = LEDcolor.RED;
 end
 end
end
```

Specify a Header File

To specify that an enumerated type is defined in an external file, provide a customized `getHeaderFile` method. This example specifies that `LEDcolor` is defined in the external file `my_LEDcolor.h`.

```
classdef LEDcolor < int32
 enumeration
 GREEN(1),
 RED(2)
 end

 methods(Static)
 function y=getHeaderFile()
 y='my_LEDcolor.h';
 end
 end
end
```

You must provide `my_LEDcolor.h`. For example:

```
enum LEDcolor
{
 GREEN = 1,
 RED
};
typedef enum LEDcolor LEDcolor;
```

Include Class Name Prefix in Generated Enumerated Type Value Names

By default, the generated enumerated type value name does not include the class name prefix. For example:

```
enum LEDcolor
{
 GREEN = 1,
```

```
 RED
};

typedef enum LEDcolor LEDcolor;
```

To include the class name prefix, provide an `addClassNameToEnumNames` method that returns `true`. For example:

```
classdef LEDcolor < int32
 enumeration
 GREEN(1),
 RED(2)
 end

 methods(Static)
 function y = addClassNameToEnumNames()
 y=true;
 end
 end
end
```

In the generated type definition, the enumerated value names include the class prefix `LEDcolor`.

```
enum LEDcolor
{
 LEDcolor_GREEN = 1,
 LEDcolor_RED
};

typedef enum LEDcolor LEDcolor;
```

See Also

More About

- [Modifying Superclass Methods and Properties](#)
- [“Code Generation for Enumerations” on page 14-2](#)

Code Generation for MATLAB Classes

- “MATLAB Classes Definition for Code Generation” on page 15-2
- “Classes That Support Code Generation” on page 15-8
- “Generate Code for MATLAB Value Classes” on page 15-9
- “Generate Code for MATLAB Handle Classes and System Objects” on page 15-13
- “Code Generation for Handle Class Destructors” on page 15-16
- “Class Does Not Have Property” on page 15-19
- “Passing By Reference Not Supported for Some Properties” on page 15-21
- “Handle Object Limitations for Code Generation” on page 15-22
- “System Objects in MATLAB Code Generation” on page 15-25
- “Specify Objects as Inputs at the Command Line” on page 15-28
- “Specify Objects as Inputs in the MATLAB Coder App” on page 15-31

MATLAB Classes Definition for Code Generation

To generate efficient standalone code for MATLAB classes, you must use classes differently than when running your code in the MATLAB environment.

What's Different	More Information
Restricted set of language features.	"Language Limitations" on page 15-2
Restricted set of code generation features.	"Code Generation Features Not Compatible with Classes" on page 15-3
Definition of class properties.	"Defining Class Properties for Code Generation" on page 15-3
Use of handle classes.	"Generate Code for MATLAB Handle Classes and System Objects" on page 15-13 "Code Generation for Handle Class Destructors" on page 15-16 "Handle Object Limitations for Code Generation" on page 15-22
Calls to base class constructor.	"Calls to Base Class Constructor" on page 15-6
Global variables containing MATLAB handle objects are not supported for code generation.	N/A
Inheritance from built-in MATLAB classes is not supported.	"Inheritance from Built-In MATLAB Classes Not Supported" on page 15-7

Language Limitations

Although code generation support is provided for common features of classes such as properties and methods, there are a number of advanced features which are not supported, such as:

- Events
- Listeners
- Arrays of objects
- Recursive data structures
 - Linked lists
 - Trees
 - Graphs
- Nested functions in constructors
- Overloadable operators `subsref`, `subsassign`, and `subsindex`

In MATLAB, classes can define their own versions of the `subsref`, `subsassign`, and `subsindex` methods. Code generation does not support classes that have their own definitions of these methods.

- The empty method

In MATLAB, classes have a built-in static method, `empty`, which creates an empty array of the class. Code generation does not support this method.

- The following MATLAB handle class methods:
 - `addlistener`
 - `eq`
 - `findobj`
 - `findpro`
- The `AbortSet` property attribute

Code Generation Features Not Compatible with Classes

- You can generate code for entry-point MATLAB functions that use classes, but you cannot generate code directly for a MATLAB class.

For example, if `ClassNameA` is a class definition, you cannot generate code by executing:

```
codegen ClassNameA
```

- A handle class object cannot be an entry-point function input or output.
- A value class object can be an entry-point function input or output. However, if a value class object contains a handle class object, then the value class object cannot be an entry-point function input or output. A handle class object cannot be an entry-point function input or output.
- Code generation does not support global variables that are handle classes.
- Code generation does not support assigning an object of a value class into a nontunable property. For example, `obj.prop=v;` is invalid when `prop` is a nontunable property and `v` is an object based on a value class.
- You cannot use `coder.extrinsic` to declare a class or method as extrinsic.
- You cannot pass a MATLAB class to `coder.ceval`. You can pass class properties to `coder.ceval`.
- If a property has a get method, a set method, or validators, or is a System object property with certain attributes, then you cannot pass the property by reference to an external function. See “Passing By Reference Not Supported for Some Properties” on page 15-21.
- If an object has duplicate property names and the code generator tries to constant-fold the object, code generation can fail. The code generator constant-folds an object when it is used with `coder.Constant` or `coder.const`, or when it is an input to or output from a constant-folded extrinsic function.

Duplicate property names occur in an object of a subclass in these situations:

- The subclass has a property with the same name as a property of the superclass.
- The subclass derives from multiple superclasses that use the same name for a property.

For information about when MATLAB allows duplicate property names, see “Subclassing Multiple Classes”.

Defining Class Properties for Code Generation

For code generation, you must define class properties differently than you do when running your code in the MATLAB environment:

- MEX functions report errors that result from property validation. Standalone C/C++ code reports these errors only if you enable run-time error reporting. See “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20. Before you generate standalone C/C++ code, it is a best practice to test property validation by running a MEX function over the full range of input values.
- After defining a property, do not assign it an incompatible type. Do not use a property before attempting to grow it.

When you define class properties for code generation, consider the same factors that you take into account when defining variables. In the MATLAB language, variables can change their class, size, or complexity dynamically at run time so you can use the same variable to hold a value of varying class, size, or complexity. C and C++ use static typing. Before using variables, to determine their type, the code generator requires a complete assignment to each variable. Similarly, before using properties, you must explicitly define their class, size, and complexity.

- Initial values:
 - If the property does not have an explicit initial value, the code generator assumes that it is undefined at the beginning of the constructor. The code generator does not assign an empty matrix as the default.
 - If the property does not have an initial value and the code generator cannot determine that the property is assigned prior to first use, the software generates a compilation error.
 - For System objects, if a nontunable property is a structure, you must completely assign the structure. You cannot do partial assignment using subscripting.

For example, for a nontunable property, you can use the following assignment:

```
mySystemObject.nonTunableProperty=struct('fieldA','a','fieldB','b');
```

You cannot use the following partial assignments:

```
mySystemObject.nonTunableProperty.fieldA = 'a';
mySystemObject.nonTunableProperty.fieldB = 'b';
```

- `coder. varsize` is not supported for class properties.
- If the initial value of a property is an object, then the property must be constant. To make a property constant, declare the `Constant` attribute in the property block. For example:

```
classdef MyClass
 properties (Constant)
 p1 = MyClass2;
 end
end
```

- MATLAB computes class initial values at class loading time before code generation. If you use persistent variables in MATLAB class property initialization, the value of the persistent variable computed when the class loads belongs to MATLAB; it is not the value used at code generation time. If you use `coder.target` in MATLAB class property initialization, `coder.target('MATLAB')` returns `true (1)`.
- Variable-size properties:
 - Code generation supports upper-bounded and unbounded variable-size properties for both value and handle classes.
 - To generate unbounded variable-size class properties, enable dynamic memory allocation.

- To make a variable-size class property, make two sequential assignments of a class property, one to a scalar and the next to an array.

```
classdef varSizeProp1 < handle
 properties
 prop
 varProp
 end
end

function extFunc(n)
 obj = varSizeProp1;
 % Assign a scalar value to the property.
 obj.prop = 1;
 obj.varProp = 1;
 % Assign an array to the same property to make it variable-sized.
 obj.prop = 1:98;
 obj.varProp = 1:n;
end
```

In the preceding code, the first assignment to `prop` and `varProp` is scalar, and their second assignment is to an array with the same base type. The size of `prop` has an upper bound of 98, making it an upper-bounded, variable-size property.

If `n` is unknown at compile time, `obj.varProp` is an unbounded variable-size property. If it is known, it is an upper-bounded, variable-size class property.

- If the class property is initialized with a variable-size array, the property is variable-size.

```
classdef varSizeProp2
 properties
 prop
 end
 methods
 function obj = varSizeProp2(inVar)
 % Assign incoming value to local variable
 locVar = inVar;

 % Declare the local variable to be a variable-sized column
 % vector with no size limit
 coder.varsize('locVar',[inf 1],[1 0]);

 % Assign value
 obj.prop = locVar;
 end
 end
end
```

In the preceding code, `inVar` is passed to the class constructor and stored in `locVar`. `locVar` is modified to be variable-size by `coder.varsize` and assigned to the class property `obj.prop`, which makes the property variable-size.

- If the input to the function call `varSizeProp2` is variable-size, `coder.varsize` is not required.

```
function z = constructCall(n)
 z = varSizeProp2(1:n);
end
```

- If the value of `n` is unknown at compile-time and has no specified bounds, `z.prop` is an unbounded variable-size class property.
 - If the value of `n` is unknown at compile-time and has specified bounds, `z.prop` is an upper-bounded variable-size class property.
- If a property is constant and its value is an object, you cannot change the value of a property of that object. For example, suppose that:
 - `obj` is an object of `myClass1`.

- myClass1 has a constant property p1 that is an object of myClass2.
- myClass2 has a property p2.

Code generation does not support the following code:

```
obj.p1.p2 = 1;
```

Calls to Base Class Constructor

If a class constructor contains a call to the constructor of the base class, the call to the base class constructor must come before `for`, `if`, `return`, `switch` or `while` statements.

For example, if you define a class B based on class A:

```
classdef B < A
 methods
 function obj = B(varargin)
 if nargin == 0
 a = 1;
 b = 2;
 elseif nargin == 1
 a = varargin{1};
 b = 1;
 elseif nargin == 2
 a = varargin{1};
 b = varargin{2};
 end
 obj = obj@A(a,b);
 end
 end
end
```

Because the class definition for B uses an `if` statement before calling the base class constructor for A, you cannot generate code for `callB`:

```
function [y1,y2] = callB
x = B;
y1 = x.p1;
y2 = x.p2;
end
```

However, you can generate code for `callB` if you define class B as:

```
classdef B < A
 methods
 function obj = NewB(varargin)
 [a,b] = getaandb(varargin{:});
 obj = obj@A(a,b);
 end
 end
end

function [a,b] = getaandb(varargin)
if nargin == 0
 a = 1;
```

```
 b = 2;
elseif nargin == 1
 a = varargin{1};
 b = 1;
elseif nargin == 2
 a = varargin{1};
 b = varargin{2};
end
end
```

Inheritance from Built-In MATLAB Classes Not Supported

You cannot generate code for classes that inherit from built-in MATLAB classes. For example, you cannot generate code for the following class:

```
classdef myclass < double
```

Classes That Support Code Generation

You can generate code for MATLAB value and handle classes and user-defined System objects. Your class can have multiple methods and properties and can inherit from multiple classes.

To generate code for:	Example:
Value classes	"Generate Code for MATLAB Value Classes" on page 15-9
Handle classes including user-defined System objects	"Generate Code for MATLAB Handle Classes and System Objects" on page 15-13

For more information, see:

- "Role of Classes in MATLAB"
- "MATLAB Classes Definition for Code Generation" on page 15-2

Generate Code for MATLAB Value Classes

This example shows how to generate code for a MATLAB value class and then view the generated code in the code generation report.

- 1 In a writable folder, create a MATLAB value class, Shape. Save the code as Shape.m.

```

classdef Shape
% SHAPE Create a shape at coordinates
% centerX and centerY
 properties
 centerX;
 centerY;
 end
 properties (Dependent = true)
 area;
 end
 methods
 function out = get.area(obj)
 out = obj.getarea();
 end
 function obj = Shape(centerX,centerY)
 obj.centerX = centerX;
 obj.centerY = centerY;
 end
 end
end
methods(Abstract = true)
 getarea(obj);
end
methods(Static)
 function d = distanceBetweenShapes(shape1,shape2)
 xDist = abs(shape1.centerX - shape2.centerX);
 yDist = abs(shape1.centerY - shape2.centerY);
 d = sqrt(xDist^2 + yDist^2);
 end
end
end
end

```

- 2 In the same folder, create a class, Square, that is a subclass of Shape. Save the code as Square.m.

```

classdef Square < Shape
% Create a Square at coordinates center X and center Y
% with sides of length of side
 properties
 side;
 end
 methods
 function obj = Square(side,centerX,centerY)
 obj@Shape(centerX,centerY);
 obj.side = side;
 end
 function Area = getarea(obj)
 Area = obj.side^2;
 end
 end
end
end
end

```

- 3 In the same folder, create a class, Rhombus, that is a subclass of Shape. Save the code as Rhombus.m.

```
classdef Rhombus < Shape
 properties
 diag1;
 diag2;
 end
 methods
 function obj = Rhombus(diag1,diag2,centerX,centerY)
 obj@Shape(centerX,centerY);
 obj.diag1 = diag1;
 obj.diag2 = diag2;
 end
 function Area = getarea(obj)
 Area = 0.5*obj.diag1*obj.diag2;
 end
 end
end
```

- 4 Write a function that uses this class.

```
function [TotalArea, Distance] = use_shape
 %#codegen
 s = Square(2,1,2);
 r = Rhombus(3,4,7,10);
 TotalArea = s.area + r.area;
 Distance = Shape.distanceBetweenShapes(s,r);
```

- 5 Generate a static library for use_shape and generate a code generation report.

```
codegen -config:lib -report use_shape
```

codegen generates a C static library with the default name, use_shape, and supporting files in the default folder, codegen/lib/use_shape.

- 6 Click the **View report** link.

- 7 To see the Rhombus class definition, on the **MATLAB Source** pane, under Rhombus.m, click Rhombus. The Rhombus class constructor is highlighted.

- 8 Click the **Variables** tab. You see that the variable obj is an object of the Rhombus class. To see its properties, expand obj.

The screenshot shows the MATLAB IDE with the Rhombus class definition in the main editor. The class is defined as follows:

```

1 classdef Rhombus < Shape
2 properties
3 diag1;
4 diag2;
5 end
6 methods
7 function obj = Rhombus(diag1,diag2,centerX,centerY)
8 obj@Shape(centerX,centerY);
9 obj.diag1 = diag1;
10 obj.diag2 = diag2;
11 end
12 function Area = getarea(obj)
13 Area = 0.5*obj.diag1*obj.diag2;
14 end
15 end
16 end

```

The left pane shows the MATLAB SOURCE view with the Call Tree selected. The Call Tree view shows the following call sequence:

- use_shape.m
 - fx use_shape
 - fx Rhombus
 - fx Rhombus
 - fx Shape
 - fx Shape
 - fx Shape/get.area
 - fx Shape/get.area
 - fx Shape/distanceBetweenShapes

The bottom pane shows the SUMMARY table with the following data:

Name	Type	Size	Class
obj	Output	1 × 1	Rhombus
centerX		1 × 1	double
centerY		1 × 1	double
diag1		1 × 1	double
diag2		1 × 1	double
diag1	Input	1 × 1	double
diag2	Input	1 × 1	double
centerX	Input	1 × 1	double
centerY	Input	1 × 1	double

9 In the **MATLAB Source** pane, click **Call Tree**.

The **Call Tree** view shows that `use_shape` calls the Rhombus constructor and that the Rhombus constructor calls the Shape constructor.

The Call Tree view shows the following call sequence:

- fx use_shape
 - fx Square/Square
 - fx Rhombus/Rhombus
 - fx Shape/Shape
 - fx Shape/get.area
 - fx Shape/get.area
 - fx Shape/distanceBetweenShapes

10 In the code pane, in the Rhombus class constructor, move your pointer to this line:

```
obj@Shape(centerX,centerY)
```

The Rhombus class constructor calls the Shape method of the base Shape class. To view the Shape class definition, in `obj@Shape`, double-click Shape.

```
Shape.m
1 classdef Shape
2 % SHAPE Create a shape at coordinates
3 % centerX and centerY
4 properties
5 centerX;
6 centerY;
7 end
8 properties (Dependent = true)
9 area;
10 end
11 methods
12 function out = get.area(obj)
13 out = obj.getarea();
14 end
15 function obj = Shape(centerX,centerY)
16 obj.centerX = centerX;
17 obj.centerY = centerY;
18 end
19 end
20 methods(Abstract = true)
21 getarea(obj);
22 end
23 methods(Static)
24 function d = distanceBetweenShapes(shape1,shape2)
25 xDist = abs(shape1.centerX - shape2.centerX);
26 yDist = abs(shape1.centerY - shape2.centerY);
27 d = sqrt(xDist^2 + yDist^2);
28 end
29 end
30 end
31
32
```


Generate Code for MATLAB Handle Classes and System Objects

This example shows how to generate code for a user-defined System object and then view the generated code in the code generation report.

- 1 In a writable folder, create a System object, `AddOne`, which subclasses from `matlab.System`. Save the code as `AddOne.m`.

```
classdef AddOne < matlab.System
% ADDONE Compute an output value that increments the input by one

 methods (Access=protected)
 % stepImpl method is called by the step method
 function y = stepImpl(~,x)
 y = x+1;
 end
 end
end
```

- 2 Write a function that uses this System object.

```
function y = testAddOne(x)
%#codegen
 p = AddOne();
 y = p.step(x);
end
```

- 3 Generate a MEX function for this code.

```
codegen -report testAddOne -args {0}
```

The `-report` option instructs `codegen` to generate a code generation report, even if no errors or warnings occur. The `-args` option specifies that the `testAddOne` function takes one scalar double input.

- 4 Click the **View report** link.
- 5 In the **MATLAB Source** pane, click `testAddOne`. To see information about the variables in `testAddOne`, click the **Variables** tab.

The screenshot shows the MATLAB IDE interface. The top toolbar includes navigation and editing tools. The left pane is divided into 'MATLAB SOURCE' and 'GENERATED CODE'. The 'MATLAB SOURCE' pane shows a function list with 'testAddOne.m' selected. The 'GENERATED CODE' pane shows source and interface files. The main editor displays the code for 'testAddOne.m' with a tooltip for variable 'p' showing its size and class.

```


1 function y = testAddOne(x)
2 %#codegen
3 y = AddOne(x);
4 p = p.step(x);
5 end

```

Variable Info for 'p':
Size: 1 × 1
Class: AddOne

SUMMARY		ALL MESSAGES (0)	BUILD LOGS	CODE INSIGHTS (0)	VARIABLES
Name	Type	Size	Class		
y	Output	1 × 1	double		
x	Input	1 × 1	double		
p	Local	1 × 1	AddOne		

6 To view the class definition for addOne, in the **MATLAB Source** pane, click AddOne.

See Also

More About

- “Code Generation for Handle Class Destructors” on page 15-16

Code Generation for Handle Class Destructors

You can generate code for MATLAB code that uses `delete` methods (destructors) for handle classes. To perform clean-up operations, such as closing a previously opened file before an object is destroyed, use a `delete` method. The generated code calls the `delete` method at the end of an object's lifetime, even if execution is interrupted by a run-time error. When System objects are destroyed, `delete` calls the `release` method, which in turn calls the user-defined `releaseImpl`. For more information on when to define a `delete` method in a MATLAB code, see "Handle Class Destructor".

Guidelines and Restrictions

When you write the MATLAB code, adhere to these guidelines and restrictions:

- Code generation does not support recursive calls of the `delete` method. Do not create an object of a certain class inside the `delete` method for the same class. This usage might cause a recursive call of `delete` and result in an error message.
- The generated code always calls the `delete` method, when an object goes out of scope. Code generation does not support explicit calls of the `delete` method.
- Initialize all properties of `MyClass` that the `delete` method of `MyClass` uses either in the constructor or as the default property value. If `delete` tries to access a property that has not been initialized in one of these two ways, the code generator produces an error message.
- Suppose a property `prop1` of `MyClass1` is itself an object (an instance of another class `MyClass2`). Initialize all properties of `MyClass2` that the `delete` method of `MyClass1` uses. Perform this initialization either in the constructor of `MyClass2` or as the default property value. If `delete` tries to access a property of `MyClass2` that has not been initialized in one of these two ways, the code generator produces an error message. For example, define the two classes `MyClass1` and `MyClass2`:

```
classdef MyClass1 < handle
 properties
 prop1
 end
 methods
 function h = MyClass1(index)
 h.prop1 = index;
 end
 function delete(h)
 fprintf('h.prop1.prop2 is: %1.0f\n',h.prop1.prop2);
 end
 end
end

classdef MyClass2 < handle
 properties
 prop2
 end
end
```

Suppose you try to generate code for this function:

```
function MyFunction
obj2 = MyClass2;
```

```
obj1 = MyClass1(obj2); % Assign obj1.prop1 to the input (obj2)
end
```

The code generator produces an error message because you have not initialized the property `obj2.prop2` that the `delete` method displays.

Behavioral Differences of Objects in Generated Code and in MATLAB

The behavior of objects in the generated code can be different from their behavior in MATLAB in these situations:

- The order of destruction of several independent objects might be different in MATLAB than in the generated code.
- The lifetime of objects in the generated code can be different from their lifetime in MATLAB. MATLAB calls the `delete` method when an object can no longer be reached from any live variable. The generated code calls the `delete` method when an object goes out of scope. In some situations, this difference causes `delete` to be called later on in the generated code than in MATLAB. For example, define the class:

```
classdef MyClass < handle
 methods
 function delete(h)
 global g
 % Destructor displays current value of global variable g
 fprintf('The global variable is: %1.0f\n',g);
 end
 end
end
```

Run the function:

```
function MyFunction
 global g
 g = 1;
 obj = MyClass;
 obj = MyClass;
 % MATLAB destroys the first object here
 g = 2;
 % MATLAB destroys the second object here
 % Generated code destroys both objects here
end
```

The first object can no longer be reached from any live variable after the second instance of `obj = MyClass` in `MyFunction`. MATLAB calls the `delete` method for the first object after the second instance of `obj = MyClass` in `MyFunction` and for the second object at the end of the function. The output is:

```
The global variable is: 1
The global variable is: 2
```

In the generated code, both `delete` method calls happen at the end of the function when the two objects go out of scope. Running `MyFunction_mex` results in a different output:

```
The global variable is: 2
The global variable is: 2
```

- In MATLAB, persistent objects are automatically destroyed when they cannot be reached from any live variable. In the generated code, you have to call the `terminate` function explicitly to destroy the persistent objects.
- The generated code does not destroy partially constructed objects. If a handle object is not fully constructed at run time, the generated code produces an error message but does not call the `delete` method for that object. For a System object, if there is a run-time error in `setupImpl`, the generated code does not call `releaseImpl` for that object.

MATLAB does call the `delete` method to destroy a partially constructed object.

See Also

More About

- “Generate Code for MATLAB Handle Classes and System Objects” on page 15-13
- “System Objects in MATLAB Code Generation” on page 15-25

Class Does Not Have Property

If a MATLAB class has a method, `mymethod`, that returns a handle class with a property, `myprop`, you cannot generate code for the following type of assignment:

```
obj.mymethod().myprop=...
```

For example, consider the following classes:

```
classdef MyClass < handle
 properties
 myprop
 end
 methods
 function this = MyClass
 this.myprop = MyClass2;
 end
 function y = mymethod(this)
 y = this.myprop;
 end
 end
end

classdef MyClass2 < handle
 properties
 aa
 end
end
```

You cannot generate code for function `foo`.

```
function foo
 h = MyClass;
 h.mymethod().aa = 12;
```

In this function, `h.mymethod()` returns a handle object of type `MyClass2`. In MATLAB, the assignment `h.mymethod().aa = 12;` changes the property of that object. Code generation does not support this assignment.

Solution

Rewrite the code to return the object and then assign a value to a property of the object.

```
function foo
 h = MyClass;
 b=h.mymethod();
 b.aa=12;
```

See Also

More About

- “MATLAB Classes Definition for Code Generation” on page 15-2

Passing By Reference Not Supported for Some Properties

The code generator does not support passing a property by reference to an external function for these types of properties:

- A property with a get method or a set method.
- A property that uses validation functions.
- A System object property with an attribute, such as `Logical` or `PositiveInteger`, that constrains or modifies the property value.

Instead of passing a property by reference, save the property value in a temporary variable. Then, pass the temporary variable by reference to the external function. After the external function call, assign the temporary variable to the property. For example:

```
tmp = myObj.prop;  
coder.ceval('myFcn', coder.ref(tmp));  
myObj.prop = tmp;
```

The assignment after the `coder.ceval` call validates or modifies the property value according to the property access methods, validation functions, or attributes.

See Also

`coder.ceval` | `coder.ref` | `coder.rref` | `coder.wref`

More About

- “Call C/C++ Code from MATLAB Code” on page 32-2
- “MATLAB Classes Definition for Code Generation” on page 15-2

Handle Object Limitations for Code Generation

The code generator statically determines the lifetime of a handle object. When you use handle objects, this static analysis has certain restrictions.

With static analysis the generated code can reuse memory rather than rely on a dynamic memory management scheme, such as reference counting or garbage collection. The code generator can avoid dynamic memory allocation and run-time automatic memory management. These generated code characteristics are important for some safety-critical and real-time applications.

For limitations, see:

- “A Variable Outside a Loop Cannot Refer to a Handle Object Created Inside a Loop” on page 15-22
- “A Handle Object That a Persistent Variable Refers To Must Be a Singleton Object” on page 15-22

The code generator analyzes whether all variables are defined prior to use. Undefined variables or data types cause an error during code generation. In certain circumstances, the code generator cannot determine if references to handle objects are defined. See “References to Handle Objects Can Appear Undefined” on page 15-24.

A Variable Outside a Loop Cannot Refer to a Handle Object Created Inside a Loop

Consider the handle class `mycls` and the function `usehandle1`. The code generator reports an error because `p`, which is outside the loop, has a property that refers to a `mycls` object created inside the loop.

```
classdef mycls < handle
 properties
 prop
 end
end

function usehandle1
 p = mycls;
 for i = 1:10
 p.prop = mycls;
 end
end
```

A Handle Object That a Persistent Variable Refers To Must Be a Singleton Object

If a persistent variable refers to a handle object, the code generator allows only one instance of the object during the program’s lifetime. The object must be a singleton object. To create a singleton handle object, enclose statements that create the object in the `if isempty()` guard for the persistent variable.

For example, consider the class `mycls` and the function `usehandle2`. The code generator reports an error for `usehandle2` because `p.prop` refers to the `mycls` object that the statement `inner = mycls` creates. This statement creates a `mycls` object for each invocation of `usehandle2`.

```
classdef mycls < handle
 properties
```

```

 prop
 end
end

function usehandle2(x)
assert(isa(x, 'double'));
persistent p;
inner = mycls;
inner.prop = x;
if isempty(p)
 p = mycls;
 p.prop = inner;
end
end

```

If you move the statements `inner = mycls` and `inner.prop = x` inside the `if isempty()` guard, code generation succeeds. The statement `inner = mycls` executes only once during the program's lifetime.

```

function usehandle2(x)
assert(isa(x, 'double'));
persistent p;
if isempty(p)
 inner = mycls;
 inner.prop = x;
 p = mycls;
 p.prop = inner;
end
end

```

Consider the function `usehandle3`. The code generator reports an error for `usehandle3` because the persistent variable `p` refers to the `mycls` object that the statement `myobj = mycls` creates. This statement creates a `mycls` object for each invocation of `usehandle3`.

```

function usehandle3(x)
assert(isa(x, 'double'));
myobj = mycls;
myobj.prop = x;
doinit(myobj);
disp(myobj.prop);
function doinit(obj)
persistent p;
if isempty(p)
 p = obj;
end
end

```

If you make `myobj` persistent and enclose the statement `myobj = mycls` inside an `if isempty()` guard, code generation succeeds. The statement `myobj = mycls` executes only once during the program's lifetime.

```

function usehandle3(x)
assert(isa(x, 'double'));
persistent myobj;
if isempty(myobj)
 myobj = mycls;
end

doinit(myobj);

function doinit(obj)

```

```
persistent p;  
if isempty(p)  
 p = obj;  
end
```

References to Handle Objects Can Appear Undefined

Consider the function `refHandle` that copies a handle object property to another object. The function uses a simple handle class and value class. In MATLAB, the function runs without error.

```
function [out1, out2, out3] = refHandle()  
 x = myHandleClass;  
 y = x;  
 v = myValueClass();  
 v.prop = x;  
 x.prop = 42;  
 out1 = x.prop;  
 out2 = y.prop;  
 out3 = v.prop.prop;  
end  
  
classdef myHandleClass < handle  
 properties  
 prop  
 end  
end  
  
classdef myValueClass  
 properties  
 prop  
 end  
end
```

During code generation, an error occurs:

```
Property 'v.prop.prop' is undefined on some execution paths.
```

Three variables reference the same memory location: `x`, `y`, and `v.prop`. The code generator determines that `x.prop` and `y.prop` share the same value. The code generator cannot determine that the handle object property `v.prop.prop` shares its definition with `x.prop` and `y.prop`. To avoid the error, define `v.prop.prop` directly.

System Objects in MATLAB Code Generation

In this section...

“Usage Rules and Limitations for System Objects for Generating Code” on page 15-25

“System Objects in codegen” on page 15-27

“System Objects in the MATLAB Function Block” on page 15-27

“System Objects in the MATLAB System Block” on page 15-27

“System Objects and MATLAB Compiler Software” on page 15-27

You can generate C/C++ code in MATLAB from your system that contains System objects by using MATLAB Coder. You can generate efficient and compact code for deployment in desktop and embedded systems and accelerate fixed-point algorithms.

Usage Rules and Limitations for System Objects for Generating Code

The following usage rules and limitations apply to using System objects in code generated from MATLAB.

Object Construction and Initialization

- If objects are stored in persistent variables, initialize System objects once by embedding the object handles in an `if` statement with a call to `isempty()`.
- Set arguments to System object constructors as compile-time constants.
- Initialize all System objects properties that `releaseImpl` uses before the end of `setupImpl`.
- You cannot initialize System objects properties with other MATLAB class objects as default values in code generation. You must initialize these properties in the constructor.

Inputs and Outputs

- System objects accept a maximum of 1024 inputs. A maximum of eight dimensions per input is supported.
- The data type of the inputs should not change.
- The complexity of the inputs should not change.
- If you want the size of inputs to change, verify that support for variable-size is enabled. Code generation support for variable-size data also requires that variable-size support is enabled. By default in MATLAB, support for variable-size data is enabled.
- System objects predefined in the software do not support variable-size if their data exceeds the `DynamicMemoryAllocationThreshold` value.
- Do not set System objects to become outputs from the MATLAB Function block.
- Do not use the Save and Restore Simulation State as `SimState` option for any System object in a MATLAB Function block.
- Do not pass a System object as an example input argument to a function being compiled with `codegen`.
- Do not pass a System object to functions declared as extrinsic (functions called in interpreted mode) using the `coder.extrinsic` function. System objects returned from extrinsic functions and scope System objects that automatically become extrinsic can be used as inputs to another extrinsic function. But, these functions do not generate code.

Properties

- In MATLAB System blocks, you cannot use variable-size for discrete state properties of System objects. Private properties can be variable-size.
- Objects cannot be used as default values for properties.
- You can only assign values to nontunable properties once, including the assignment in the constructor.
- Nontunable property values must be constant.
- For fixed-point inputs, if a tunable property has dependent data type properties, you can set tunable properties only at construction time or after the object is locked.
- For `getNumInputsImpl` and `getNumOutputsImpl` methods, if you set the return argument from an object property, that object property must have the `Nontunable` attribute.

Global Variables

- Global variables are allowed in a System object, unless you are using that System object in Simulink via the MATLAB System block. See “Generate Code for Global Data” on page 26-85.

Methods

- Code generation support is available only for these System object methods:
 - `get`
 - `getNumInputs`
 - `getNumOutputs`
 - `isDone` (for sources only)
 - `isLocked`
 - `release`
 - `reset`
 - `set` (for tunable properties)
 - `step`
- For System objects that you define, code generation support is available only for these methods:
 - `getDiscreteStateImpl`
 - `getNumInputsImpl`
 - `getNumOutputsImpl`
 - `infoImpl`
 - `isDoneImpl`
 - `isInputDirectFeedthroughImpl`
 - `outputImpl`
 - `processTunedPropertiesImpl`
 - `releaseImpl` — Code is not generated automatically for this method. To release an object, you must explicitly call the `release` method in your code.
 - `resetImpl`
 - `setupImpl`

- `stepImpl`
- `updateImpl`
- `validateInputsImpl`
- `validatePropertiesImpl`

System Objects in codegen

You can include System objects in MATLAB code in the same way you include any other elements. You can then compile a MEX file from your MATLAB code by using the `codegen` command, which is available if you have a MATLAB Coder license. This compilation process, which involves a number of optimizations, is useful for accelerating simulations. See “Get Started with MATLAB Coder” and “MATLAB Classes” for more information.

Note Most, but not all, System objects support code generation. Refer to the particular object’s reference page for information.

System Objects in the MATLAB Function Block

Using the MATLAB Function block, you can include any System object and any MATLAB language function in a Simulink model. This model can then generate embeddable code. System objects provide higher-level algorithms for code generation than do most associated blocks. For more information, see “Implementing MATLAB Functions Using Blocks” (Simulink).

System Objects in the MATLAB System Block

Using the MATLAB System block, you can include in a Simulink model individual System objects that you create with a class definition file. The model can then generate embeddable code. For more information, see “MATLAB System Block” (Simulink).

System Objects and MATLAB Compiler Software

MATLAB Compiler software supports System objects for use inside MATLAB functions. The compiler product does not support System objects for use in MATLAB scripts.

See Also

More About

- “Generate Code That Uses Row-Major Array Layout” on page 36-4

Specify Objects as Inputs at the Command Line

If you generate code by using `codegen`, to specify the type of an input that is a value class object, you can provide an example object with the `-args` option.

- 1 Define the value class. For example, define a class `myRectangle`.

```
classdef myRectangle
 properties
 length;
 width;
 end
 methods
 function obj = myRectangle(l,w)
 if nargin > 0
 obj.length = l;
 obj.width = w;
 end
 end
 function area = calcarea(obj)
 area = obj.length * obj.width;
 end
 end
end
```

- 2 Define a function that takes an object of the value class as an input. For example:

```
function z = getarea(r)
 %#codegen
 z = calcarea(r);
end
```

- 3 Create an object of the class.

```
rect_obj = myRectangle(4,5)

rect_obj =

 myRectangle with properties:

 length: 4
 width: 5
```

- 4 Pass the example object to `codegen` by using the `-args` option.

```
codegen getarea -args {rect_obj} -report
```

In the code generation report, you see that `r` has the same properties, `length` and `width`, as the example object `rect_obj`. The properties have the same size and type as they do in the example object, `rect_obj`.

SUMMARY	ALL MESSAGES (0)	BUILD LOGS	CODE INSIGHTS (0)	VARIABLES
Name		Type	Size	Class
z		Output	1 × 1	double
← r		Input	1 × 1	myRectangle
length			1 × 1	double
width			1 × 1	double

Instead of providing an example object, you can create a type for an object of the value class, and then provide the type with the `-args` option.

- 1 Create an object of the class:

```
rect_obj = myRectangle(4,5)
rect_obj =
  myRectangle with properties:
 length: 4
 width: 5
```

- 2 To create a type for an object of `myRectangle` that has the same property types as `rect_obj`, use `coder.typeof`.

`coder.typeof` creates a `coder.ClassType` object that defines a type for a class.

```
t= coder.typeof(rect_obj)
t =
  coder.ClassType
 1x1 myRectangle
 length: 1x1 double
 width : 1x1 double
```

- 3 Pass the type to `codegen` by using the `-args` option.

```
codegen getarea -args {t} -report
```

After you create a type for a value class, you can change the types of the properties. For example, to make the properties of `t` 16-bit integers:

```
t.Properties.length = coder.typeof(int16(1))
t.Properties.width = coder.typeof(int16(1))
```

You can also add or delete properties. For example, to add a property `newprop`:

```
t.Properties.newprop = coder.typeof(int16(1))
```

Consistency Between `coder.ClassType` Object and Class Definition File

When you generate code, the properties of the `coder.ClassType` object that you pass to `codegen` must be consistent with the properties in the class definition file. If the class definition file has properties that your code does not use, the `coder.ClassType` object does not have to include those properties. The code generator removes properties that you do not use.

Limitations for Using Objects as Entry-Point Function Inputs

Entry-point function inputs that are objects have these limitations:

- An object that is an entry-point function input must be an object of a value class. Objects of handle classes cannot be entry-point function inputs. Therefore, a value class that contains a handle class cannot be an entry-point function input.

- An object cannot be a global variable.
- If an object has duplicate property names, you cannot use it with `coder.Constant`. Duplicate property names occur in an object of a subclass in these situations:
 - The subclass has a property with the same name as a property of the superclass.
 - The subclass derives from multiple superclasses that use the same name for a property.

For information about when MATLAB allows duplicate property names, see “Subclassing Multiple Classes”.

See Also

`coder.ClassType`

More About

- “Automatically Define Input Types by Using the App” on page 23-4
- “Define Input Parameter by Example by Using the App” on page 23-6
- “MATLAB Classes Definition for Code Generation” on page 15-2
- “Specify Objects as Inputs in the MATLAB Coder App” on page 15-31

Specify Objects as Inputs in the MATLAB Coder App

In the MATLAB Coder app, to specify the type of an input that is a value class object:

- 1 Define the value class. For example, define a class `myRectangle`.

```
classdef myRectangle
 properties
 length;
 width;
 end
 methods
 function obj = myRectangle(l,w)
 if nargin > 0
 obj.length = l;
 obj.width = w;
 end
 end
 function area = calcarea(obj)
 area = obj.length * obj.width;
 end
 end
end
```

- 2 Define a function that takes an object of the value class as an input. For example:

```
function z = getarea(r)
 %#codegen
 z = calcarea(r);
end
```

- 3 In the app, create a project for `getarea`. On the **Define Input Types** page, specify the type of the object in one of these ways:
 - Automatically define a value class input type on page 15-31.
 - Provide an Example Object on page 15-31.

Automatically Define an Object Input Type

- Write a test file `getarea_test` that creates an object of the `myRectangle` class and passes it to `getarea`. For example:

```
rect_obj = myRectangle(4,5);
rect_area = getarea(rect_obj);
disp(rect_area);
```

- In the app, on the **Define Input Types** page, specify the test file `getarea_test`.
- Click **Autodefine Input Types**.

Provide an Example

If you provide an object of the value class, the app uses the sizes and types of the properties of the example object.

- 1 In MATLAB, define an object of the value class `myRectangle`.

```
rect_obj = myRectangle(4,5)
```

- 2 In the app, on the **Define Input Types** page, click **Let me enter input or global types directly**.
- 3 Click the field to the right of the input parameter `r`.
- 4 Select **Define by Example**.
- 5 Enter `rect_obj` or select it from the list of workspace variables.

The app determines the properties and their sizes and types from the example object.

getarea.m		Number of outputs: 2
<code>r</code>	<code>myRectangle(1 x 1)</code>	
length	<code>double(1 x 1)</code>	
width	<code>double(1 x 1)</code>	

Alternatively, you can provide the name of the value class, `myRectangle`, or a `coder.ClassType` object for that class. To define a `coder.ClassType` object, use `coder.typeof`. For example:

- 1 In MATLAB, define a `coder.ClassType` object that has the same properties as `rect_obj`.


```
t = coder.typeof(rect_obj)
```
- 2 In the app, provide `t` as the example.

To change the size or type of a property, click the field to the right of the property.

Consistency Between the Type Definition and Class Definition File

When you generate code, the properties that you define in the app must be consistent with the properties in the class definition file. If the class definition file has properties that your code does not use, your type definition in the app does not have to include those properties. The code generator removes properties that your code does not use.

Limitations for Using Objects as Entry-Point Function Inputs

Entry-point function inputs that are objects have these limitations:

- An object that is an entry-point function input must be an object of a value class. Objects of handle classes cannot be entry-point function inputs. Therefore, a value class that contains a handle class cannot be an entry-point function input.
- An object cannot be a global variable.
- If an object has duplicate property names, you cannot use it with `coder.Constant`. Duplicate property names occur in an object of a subclass in these situations:
 - The subclass has a property with the same name as a property of the superclass.
 - The subclass derives from multiple superclasses that use the same name for a property.

For information about when MATLAB allows duplicate property names, see “Subclassing Multiple Classes”.

See Also

`coder.ClassType`

More About

- “Automatically Define Input Types by Using the App” on page 23-4
- “Define Input Parameter by Example by Using the App” on page 23-6
- “Specify Objects as Inputs at the Command Line” on page 15-28
- “MATLAB Classes Definition for Code Generation” on page 15-2

Generating C++ Classes

Generate C++ Classes for MATLAB Classes

When you generate C++ code, the default behavior of the code generator is to produce C++ classes for the classes in your MATLAB code. These include all MATLAB classes such as value classes, handle classes, and system objects.

You can change the default behavior of the code generator and produce structures for MATLAB classes. To make this choice, do one of the following:

- In a code configuration object, set `TargetLang` to 'C++' and `CppPreserveClasses` to false.
- In the MATLAB Coder app, in the **Generate** step, set **Language** to C++. In the project build settings, on the **Code Appearance** tab, clear the **Generate C++ classes from MATLAB classes** check box.

The following examples illustrate certain rules that the code generator follows when mapping MATLAB classes to C++ classes.

Example: Generate Code for a Handle Class with Private and Public Members

Define a MATLAB handle class `MyClass`:

```
classdef MyClass < handle
 properties
 publicProp = 1;
 end
 properties(Access = private)
 privateProp
 end
 methods
 function obj = MyClass(value)
 obj.privateProp = value;
 end
 function publicMethod(obj,value)
 obj.privateMethod(value);
 end
 function res = calculateSomeValue(obj)
 res = obj.publicProp*obj.privateProp;
 end
 end
 methods (Access = private)
 function privateMethod(obj,value)
 obj.publicProp = obj.publicProp + value;
 obj.privateProp = obj.privateProp + obj.doubleThisValue(value);
 end
 end
 methods(Static)
 function res = doubleThisValue(val)
 res = 2 * val;
 end
 end
end
```

Define a MATLAB function `foo` that uses `MyClass`:


```
function out = foo(x,y)
obj = MyClass(x);
obj.publicMethod(y);
out = obj.calculateSomeValue;
end
```

Generate a static C++ library for `foo`. Specify the input argument to be a double scalar.

```
codegen -config:lib -lang:c++ foo -args {0,0} -report
```

Code generation successful: [View report](#)

Open the code generation report and inspect the generated code. The file `MyClass.h` contains the definition of the generated C++ class `MyClass`:

```
class MyClass
{
public:
 MyClass *init(double value);
 void publicMethod(double value);
 static double doubleThisValue(double val);
 double calculateSomeValue() const;
 double publicProp;
private:
 double privateProp;
};
```

This is the code generated for the function `foo`:

```
double foo(double x, double y)
{
 MyClass obj;
 obj.init(x);
 obj.publicMethod(y);
 return obj.calculateSomeValue();
}
```

This table illustrates some of the rules the code generator follows when generating C++ classes and corresponding snippets from the code generated for `MyClass`.

Rule	Code Snippet
The class constructor in MATLAB is mapped onto an <code>init</code> method. When an instance of the class is created, the generated code explicitly calls the <code>init</code> method.	The file <code>MyClass.cpp</code> contains the definition of <code>init</code> . <pre>MyClass *MyClass::init(double value) { MyClass *obj; obj = this; obj->publicProp = 1.0; obj->privateProp = value; return obj; }</pre>

Rule	Code Snippet
<p>In most cases, if a class member is set as private in MATLAB, it is also set as private in the generated C++ code.</p> <p>In certain cases, a private property in MATLAB might be changed to public in the generated code. For example, suppose that a public method <code>myMethod</code> that uses a private property <code>prop</code> of the object is called by an entry-point function in MATLAB. Also, assume that <code>myMethod</code> contains the <code>coder.inline('always')</code> directive that forces <code>myMethod</code> to be inlined in the generated code. So, in the generated code, the property <code>prop</code> must be visible from outside the object and changed to public.</p> <p>To limit the occurrence of this phenomenon, the code generator does not inline a public method unless the method contains the <code>coder.inline('always')</code> directive.</p>	<p>The definition of the generated C++ class <code>MyClass</code> is:</p> <pre>class MyClass { public: MyClass *init(double value); void publicMethod(double value); static double doubleThisValue(double val); double calculateSomeValue() const; double publicProp; private: double privateProp; };</pre> <p>The visibility of all data and member functions is preserved between MATLAB and the generated code.</p> <p>The private method <code>privateMethod</code> does not appear in this definition. <code>privateMethod</code> is inlined in the definition of <code>publicMethod</code> (see in the file <code>MyClass.cpp</code>):</p> <pre>void MyClass::publicMethod(double value) { this->publicProp += value; this->privateProp += MyClass::doubleThisValue((value</pre>
<p>Static methods in MATLAB are mapped onto static C++ methods.</p>	<p>The generated code for the static method <code>doubleThisValue</code> has this signature:</p> <pre>static double doubleThisValue(double val);</pre>
<p>Methods that do not mutate the object are marked with the <code>const</code> qualifier in the generated code.</p>	<p>The public method <code>calculateSomeValue</code> does not mutate the object. The generated method has this signature:</p> <pre>double calculateSomeValue() const;</pre>

Additional Usage Notes and Limitations

These are some additional usage notes and limitations for generating C++ classes from MATLAB classes:

- The class prototype for `MyClass` is contained in the header file `MyClass.h`. The implementations of the methods of the class are contained in the file `MyClass.cpp`.
- In the generated code, class hierarchies are flattened. For example, suppose that in your MATLAB code, class `B` inherits from class `A`. In the generated C++ code, classes `B` and `A` have no inheritance relationship between them. In the generated code, all properties and methods of class `A` are reproduced in the definition of class `B`.
- When a MATLAB class uses different types for its properties, the code generator produces a separate C++ class for each type usage.

- If a MATLAB class member has different `GetAccess` and `SetAccess` attributes, the corresponding member of the generated class has the more permissive of the two attributes. For example, if a property `prop` has the attributes (`GetAccess = public`, `SetAccess = private`), `prop` is defined to be public in the generated code.
- While attempting to generate standalone code that contains C++ classes for MATLAB classes, you might get a warning message if both of these conditions are true:
 - You choose to generate reentrant code by enabling the `MultiInstanceCode` parameter in a code configuration object, or by enabling the **Generate re-entrant code** parameter in the MATLAB Coder app.
 - The destructor of a class in your MATLAB code has a persistent variable or calls another function that declares and uses a persistent variable.

In such situations, to generate code that contains C++ classes for MATLAB classes, disable the `MultiInstanceCode` or the **Generate re-entrant code** parameter.

See Also

`coder.CodeConfig` | `coder.EmbeddedCodeConfig` | `coder.MexCodeConfig`

More About

- “Create a Simple Class”
- “MATLAB Classes Definition for Code Generation” on page 15-2
- “System Objects in MATLAB Code Generation” on page 15-25

Code Generation for Function Handles

Function Handle Limitations for Code Generation

When you use function handles in MATLAB code intended for code generation, adhere to the following restrictions:

Do not use the same bound variable to reference different function handles

In some cases, using the same bound variable to reference different function handles causes a compile-time error. For example, this code does not compile:

```
function y = foo(p)
x = @plus;
if p
 x = @minus;
end
y = x(1, 2);
```

Do not pass function handles to or from `coder.ceval`

You cannot pass function handles as inputs to or outputs from `coder.ceval`. For example, suppose that `f` and `str.f` are function handles:

```
f = @sin;
str.x = pi;
str.f = f;
```

The following statements result in compilation errors:

```
coder.ceval('foo', @sin);
coder.ceval('foo', f);
coder.ceval('foo', str);
```

Do not associate a function handle with an extrinsic function

You cannot create a function handle that references an extrinsic MATLAB function.

Do not pass function handles to or from extrinsic functions

You cannot pass function handles to or from `feval` and other extrinsic MATLAB functions.

Do not pass function handles to or from entry-point functions

You cannot pass function handles as inputs to or outputs from entry-point functions. For example, consider this function:

```
function x = plotFcn(fhandle, data)

assert(isa(fhandle,'function_handle') && isa(data,'double'));

plot(data, fhandle(data));
x = fhandle(data);
```

In this example, the function `plotFcn` receives a function handle and its data as inputs. `plotFcn` attempts to call the function referenced by the `fhandle` with the input `data` and plot the results. However, this code generates a compilation error. The error indicates that the function `isa` does not recognize `'function_handle'` as a class name when called inside a MATLAB function to specify properties of inputs.

See Also

More About

- “Declaring MATLAB Functions as Extrinsic Functions” on page 19-9

Defining Functions for Code Generation

- “Code Generation for Variable Length Argument Lists” on page 18-2
- “Specify Number of Entry-Point Function Input or Output Arguments to Generate” on page 18-3
- “Code Generation for Anonymous Functions” on page 18-6
- “Code Generation for Nested Functions” on page 18-7

Code Generation for Variable Length Argument Lists

When you use `varargin` and `varargout` for code generation, there are these restrictions:

- If you use `varargin` to define an argument to an entry-point function, the code generator produces the function with a fixed number of arguments. This fixed number of arguments is based on the number of arguments that you specify when you generate code.
- You cannot write to `varargin`. If you want to write to input arguments, copy the values into a local variable.
- To index into `varargin` and `varargout`, use curly braces `{}`, not parentheses `()`.
- The code generator must be able to determine the value of the index into `varargin` or `varargout`.

See Also

More About

- “Nonconstant Index into `varargin` or `varargout` in a for-Loop” on page 35-14
- “Specify Number of Entry-Point Function Input or Output Arguments to Generate” on page 18-3

Specify Number of Entry-Point Function Input or Output Arguments to Generate

You can control the number of input or output arguments in a generated entry-point function. From one MATLAB function, you can generate entry-point functions that have different signatures.

Control Number of Input Arguments

If your entry-point function uses `varargin`, specify the properties for the arguments that you want in the generated function.

Consider this function:


```
function [x, y] = myops(varargin)
%#codegen
if (nargin > 1)
 x = varargin{1} + varargin{2};
 y = varargin{1} * varargin{2};
else
 x = varargin{1};
 y = -varargin{1};
end
```

To generate a function that takes only one argument, provide one argument with `-args`.

```
codegen myops -args {3} -report
```

If you use the MATLAB Coder app:

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 To add an argument, in the variables table, to the right of `varargin`, click **+**.

- 3 Specify the properties for each argument.

If you generate code by using `codegen`, you can also control the number of input arguments when the MATLAB function does not use `varargin`.

Consider this function:

```
function [x, y] = myops(a,b)
%#codegen
if (nargin > 1)
 x = a + b;
 y = a * b;
else
 x = a;
 y = -a;
end
```

To generate a function that takes only one argument, provide one argument with `-args`.

```
codegen myops -args {3} -report
```

Control the Number of Output Arguments

If you generate code by using `codegen`, you can specify the number of output arguments by using the `-nargout` option.

Consider this function:

```
function [x, y] = myops(a,b)
%#codegen
x = a + b;
y = a * b;
end
```

Generate a function that has one output argument.

```
codegen myops -args {2 3} -nargout 1 -report
```

You can also use `-nargout` to specify the number of output arguments for an entry-point function that uses `varargout`.

Rewrite `myops` to use `varargout`.


```
function varargout = myops(a,b)
%#codegen
varargout{1} = a + b;
varargout{2} = a * b;
end
```

Generate code for one output argument.

```
codegen myops -args {2 3} -nargout 1 -report
```

If you use the MATLAB Coder app, to specify the number of outputs when a function returns `varargout` or to generate fewer outputs than the function defines:

- 1 On the **Define Input Types** page, define the input types manually or by using **Autodefine Input Types**.
- 2 In **Number of outputs**, select the number.

See Also

More About

- “Code Generation for Variable Length Argument Lists” on page 18-2
- “Specify Properties of Entry-Point Function Inputs” on page 26-41

Code Generation for Anonymous Functions

You can use anonymous functions in MATLAB code intended for code generation. For example, you can generate code for the following MATLAB code that defines an anonymous function that finds the square of a number.

```
sqr = @(x) x.^2;  
a = sqr(5);
```

Anonymous functions are useful for creating a function handle to pass to a MATLAB function that evaluates an expression over a range of values. For example, this MATLAB code uses an anonymous function to create the input to the `fzero` function:

```
b = 2;  
c = 3.5;  
x = fzero(@(x) x^3 + b*x + c,0);
```

Anonymous Function Limitations for Code Generation

Anonymous functions have the code generation limitations of value classes and cell arrays.

See Also

More About

- “MATLAB Classes Definition for Code Generation” on page 15-2
- “Cell Array Limitations for Code Generation” on page 9-8
- “Parameterizing Functions”

Code Generation for Nested Functions

You can generate code for MATLAB functions that contain nested functions. For example, you can generate code for the function `parent_fun`, which contains the nested function `child_fun`.

```
function parent_fun
x = 5;
child_fun

 function child_fun
 x = x + 1;
 end

end
```

Nested Function Limitations for Code Generation

When you generate code for nested functions, you must adhere to the code generation restrictions for value classes, cell arrays, and handle classes. You must also adhere to these restrictions:

- If the parent function declares a persistent variable, it must assign the persistent variable before it calls a nested function that uses the persistent variable.
- A nested recursive function cannot refer to a variable that the parent function uses.
- If a nested function refers to a structure variable, you must define the structure by using `struct`.
- If a nested function uses a variable defined by the parent function, you cannot use `coder. varsize` with the variable in either the parent or the nested function.

See Also

More About

- “MATLAB Classes Definition for Code Generation” on page 15-2
- “Handle Object Limitations for Code Generation” on page 15-22
- “Cell Array Limitations for Code Generation” on page 9-8
- “Code Generation for Recursive Functions” on page 19-16

Calling Functions for Code Generation

- “Resolution of Function Calls for Code Generation” on page 19-2
- “Resolution of File Types on Code Generation Path” on page 19-5
- “Compilation Directive `%#codegen`” on page 19-7
- “Extrinsic Functions” on page 19-8
- “Code Generation for Recursive Functions” on page 19-16
- “Force Code Generator to Use Run-Time Recursion” on page 19-19
- “Avoid Duplicate Functions in Generated Code” on page 19-22

Resolution of Function Calls for Code Generation

From a MATLAB function, you can call local functions, supported toolbox functions, and other MATLAB functions. MATLAB resolves function names for code generation as follows:

Key Points About Resolving Function Calls

The diagram illustrates key points about how MATLAB resolves function calls for code generation:

- Searches two paths, the code generation path and the MATLAB path

See “Compile Path Search Order” on page 19-4.

- Attempts to compile functions unless the code generator determines that it should not compile them or you explicitly declare them to be extrinsic.

If a MATLAB function is not supported for code generation, you can declare it to be extrinsic by using the construct `coder.extrinsic`, as described in “Declaring MATLAB Functions as Extrinsic Functions” on page 19-9. During simulation, the code generator produces code for the call to an extrinsic function, but does not generate the internal code for the function. Therefore, simulation can run only on platforms where MATLAB software is installed. During standalone code generation, the code generator attempts to determine whether the extrinsic function affects the output of the function in which it is called — for example by returning `mxArrays` to an output variable. If the output does not change, code generation proceeds, but the extrinsic function is excluded from the generated code. Otherwise, compilation errors occur.

The code generator detects calls to many common visualization functions, such as `plot`, `disp`, and `figure`. The software treats these functions like extrinsic functions but you do not have to declare them extrinsic using the `coder.extrinsic` function.

- Resolves file type based on precedence rules described in “Resolution of File Types on Code Generation Path” on page 19-5

Compile Path Search Order

During code generation, function calls are resolved on two paths:

- 1 Code generation path

MATLAB searches this path first during code generation. The code generation path contains the toolbox functions supported for code generation.

- 2 MATLAB path

If the function is not on the code generation path, MATLAB searches this path.

MATLAB applies the same dispatcher rules when searching each path (see “Function Precedence Order”).

When to Use the Code Generation Path

Use the code generation path to override a MATLAB function with a customized version. A file on the code generation path shadows a file of the same name on the MATLAB path.

For more information on how to add additional folders to the code generation path, see “Paths and File Infrastructure Setup” on page 26-74.

Resolution of File Types on Code Generation Path

MATLAB uses the following precedence rules for code generation:

Compilation Directive `%#codegen`

Add the `%#codegen` directive (or pragma) to your function after the function signature to indicate that you intend to generate code for the MATLAB algorithm. Adding this directive instructs the MATLAB Code Analyzer to help you diagnose and fix violations that would result in errors during code generation.

```
function y = my_fcn(x) %#codegen
```

```
.....
```

Note The `%#codegen` directive is not necessary for MATLAB Function blocks. Code inside a MATLAB Function block is always intended for code generation. The `%#codegen` directive, or the absence of it, does not change the error checking behavior.

Extrinsic Functions

When processing a call to a function `foo` in your MATLAB code, the code generator finds the definition of `foo` and generates code for its body. In some cases, you might want to bypass code generation and instead use the MATLAB engine to execute the call. Use `coder.extrinsic('foo')` to declare that calls to `foo` do not generate code and instead use the MATLAB engine for execution. In this context, `foo` is referred to as an extrinsic function. This functionality is available only when the MATLAB engine is available in MEX functions or during `coder.const` calls at compile time.

If you generate standalone code for a function that calls `foo` and includes `coder.extrinsic('foo')`, the code generator attempts to determine whether `foo` affects the output. If `foo` does not affect the output, the code generator proceeds with code generation, but excludes `foo` from the generated code. Otherwise, the code generator produces a compilation error.

The code generator automatically treats many common MATLAB visualization functions, such as `plot`, `disp`, and `figure`, as extrinsic. You do not have to explicitly declare them as extrinsic functions by using `coder.extrinsic`. For example, you might want to call `plot` to visualize your results in the MATLAB environment. If you generate a MEX function from a function that calls `plot`, and then run the generated MEX function, the code generator dispatches calls to the `plot` function to the MATLAB engine. If you generate a library or executable, the generated code does not contain calls to the `plot` function. The code generation report highlights calls from your MATLAB code to extrinsic functions so that it is easy to determine which functions are supported only in the MATLAB environment.

```

mystats.m
1 function [mean, stdev] = mystats(vals)
2 %#codegen
3
4 % Calculates a statistical mean and a standard
5 % deviation for the values in vals.
6
7 len = length(vals);
8 mean = avg(vals, 1);
9 stdev = sqrt(sum((vals - mean).^2)/len);
10 plot(vals, '--');
11
12 function z = avg(v, l);
13 z = sum(v)/l;
  
```

EXPRESSION INFO

`plot(vals, '--')`

Size: 1 x 1

Class: mxArray

plot is an extrinsic function.

For unsupported functions other than common visualization functions, you must declare the functions to be extrinsic (see “Resolution of Function Calls for Code Generation” on page 19-2). Extrinsic functions are not compiled, but instead executed in MATLAB during simulation (see “Resolution of Extrinsic Functions During Simulation” on page 19-12).

There are two ways to declare a function to be extrinsic:

- Use the `coder.extrinsic` construct in main functions or local functions (see “Declaring MATLAB Functions as Extrinsic Functions” on page 19-9).
- Call the function indirectly using `feval` (see “Calling MATLAB Functions Using `feval`” on page 19-11).

Declaring MATLAB Functions as Extrinsic Functions

To declare a MATLAB function to be extrinsic, add the `coder.extrinsic` construct at the top of the main function or a local function:

```
coder.extrinsic('function_name_1', ... , 'function_name_n');
```

Declaring Extrinsic Functions

The following code declares the MATLAB `patch` function extrinsic in the local function `create_plot`. You do not have to declare `axis` as extrinsic because `axis` is one of the common visualization functions that the code generator automatically treats as extrinsic.

```
function c = pythagoras(a,b,color) %#codegen
% Calculates the hypotenuse of a right triangle
% and displays the triangle.
```

```
c = sqrt(a^2 + b^2);
create_plot(a, b, color);
```

```
function create_plot(a, b, color)
%Declare patch as extrinsic
```

```
coder.extrinsic('patch');
```

```
x = [0;a;a];
y = [0;0;b];
patch(x, y, color);
axis('equal');
```

The code generator does not produce code for `patch` and `axis`, but instead dispatches them to MATLAB for execution.

To test the function, follow these steps:

- 1 Convert `pythagoras` to a MEX function by executing this command at the MATLAB prompt:
`codegen -report pythagoras -args {1, 1, [.3 .3 .3]}`
- 2 Click the link to the code generation report and then, in the report, view the MATLAB code for `create_plot`.

The report highlights the `patch` and `axis` functions to indicate that they are supported only within the MATLAB environment.

```
7 function create_plot(a, b, color)
8 coder.extrinsic('patch');
9 x = [0;a;a];
10 y = [0;0;b];
11 patch(x,y,color);
12 axis('equal');
13 end
```

- 3 Run the MEX function by executing this command:

```
pythagoras_mex(3, 4, [1.0 0.0 0.0]);
```

MATLAB displays a plot of the right triangle as a red patch object:

When to Use the `coder.extrinsic` Construct

Use the `coder.extrinsic` construct to:

- Call MATLAB functions that do not produce output during simulation, without generating unnecessary code (see “Resolution of Extrinsic Functions During Simulation” on page 19-12).
- Make your code self-documenting and easier to debug. You can scan the source code for `coder.extrinsic` statements to isolate calls to MATLAB functions, which can potentially create and propagate `mxArrays` (see “Working with `mxArrays`” on page 19-13).
- Save typing. With one `coder.extrinsic` statement, each subsequent function call is extrinsic, as long as the call and the statement are in the same scope (see “Scope of Extrinsic Function Declarations” on page 19-11).
- Declare the MATLAB function(s) extrinsic throughout the calling function scope (see “Scope of Extrinsic Function Declarations” on page 19-11). To narrow the scope, use `feval` (see “Calling MATLAB Functions Using `feval`” on page 19-11).

Rules for Extrinsic Function Declarations

Observe the following rules when declaring functions extrinsic for code generation:

- Declare the function extrinsic before you call it.
- Do not use the extrinsic declaration in conditional statements.

Scope of Extrinsic Function Declarations

The `coder.extrinsic` construct has function scope. For example, consider the following code:

```
function y = foo %#codegen
coder.extrinsic('rat','min');
[N D] = rat(pi);
y = 0;
y = min(N, D);
```

In this example, `rat` and `min` are treated as extrinsic every time they are called in the main function `foo`. There are two ways to narrow the scope of an extrinsic declaration inside the main function:

- Declare the MATLAB function extrinsic in a local function, as in this example:

```
function y = foo %#codegen
coder.extrinsic('rat');
[N D] = rat(pi);
y = 0;
y = mymin(N, D);

function y = mymin(a,b)
coder.extrinsic('min');
y = min(a,b);
```

Here, the function `rat` is extrinsic every time it is called inside the main function `foo`, but the function `min` is extrinsic only when called inside the local function `mymin`.

- Call the MATLAB function using `feval`, as described in “Calling MATLAB Functions Using `feval`” on page 19-11.

Calling MATLAB Functions Using `feval`

The function `feval` is automatically interpreted as an extrinsic function during code generation. Therefore, you can use `feval` to conveniently call functions that you want to execute in the MATLAB environment, rather than compiled to generated code.

Consider the following example:

```
function y = foo
coder.extrinsic('rat');
[N D] = rat(pi);
y = 0;
y = feval('min', N, D);
```

Because `feval` is extrinsic, the statement `feval('min', N, D)` is evaluated by MATLAB — not compiled — which has the same result as declaring the function `min` extrinsic for just this one call. By contrast, the function `rat` is extrinsic throughout the function `foo`.

The code generator does not support the use of `feval` to call local functions or functions that are located in a private folder.

Extrinsic Declaration for Nonstatic Methods

Suppose that you define a class `myClass` that has a nonstatic method `foo`, and then create an instance `obj` of this class. If you want to declare the method `obj.foo` as extrinsic in your MATLAB code that you intend for code generation, follow these rules:

- Write the call to `foo` as a function call. Do not write the call by using the dot notation.
- Declare `foo` to be extrinsic by using the syntax `coder.extrinsic('foo')`.

For example, define `myClass` as:

```
classdef myClass
 properties
 prop = 1
 end
 methods
 function y = foo(obj,x)
 y = obj.prop + x;
 end
 end
end
```


Here is an example MATLAB function that declares `foo` as extrinsic.

```
function y = myFunction(x) %#codegen
coder.extrinsic('foo');
obj = myClass;
y = foo(obj,x);
end
```

Nonstatic methods are also known as ordinary methods. See “Define Class Methods and Functions”.

Resolution of Extrinsic Functions During Simulation

The code generator resolves calls to extrinsic functions — functions that do not support code generation — as follows:

During simulation, the code generator produces code for the call to an extrinsic function, but does not generate the internal code for the function. Therefore, you can run the simulation only on platforms where you install MATLAB software.

During code generation, the code generator attempts to determine whether the extrinsic function affects the output of the function in which it is called — for example by returning `mxArrays` to an output variable (see “Working with `mxArrays`” on page 19-13). Provided that the output does not change, code generation proceeds, but the extrinsic function is excluded from the generated code. Otherwise, the code generator issues a compiler error.

Working with `mxArrays`

The output of an extrinsic function is an `mxArray` — also called a MATLAB array. The only valid operations for `mxArrays` are:

- Storing `mxArrays` in variables
- Passing `mxArrays` to functions and returning them from functions
- Converting `mxArrays` to known types at run time

To use `mxArrays` returned by extrinsic functions in other operations, you must first convert them to known types, as described in “Converting `mxArrays` to Known Types” on page 19-13.

Converting `mxArrays` to Known Types

To convert an `mxArray` to a known type, assign the `mxArray` to a variable whose type is defined. At run time, the `mxArray` is converted to the type of the variable assigned to it. However, if the data in the `mxArray` is not consistent with the type of the variable, you get a run-time error.

For example, consider this code:

```
function y = foo %#codegen
coder.extrinsic('rat');
[N D] = rat(pi);
y = min(N, D);
```

Here, the top-level function `foo` calls the extrinsic function `rat`, which returns two `mxArrays` representing the numerator `N` and denominator `D` of the rational fraction approximation of `pi`. Although you can pass these `mxArrays` to another MATLAB function — in this case, `min` — you cannot assign the `mxArray` returned by `min` to the output `y`.

If you run this function `foo` in a MATLAB Function block in a Simulink model, the code generates the following error during simulation:

Function output 'y' cannot be of MATLAB type.

To fix this problem, define `y` to be the type and size of the value that you expect `min` to return — in this case, a scalar double — as follows:

```
function y = foo %#codegen
coder.extrinsic('rat');
[N D] = rat(pi);
y = 0; % Define y as a scalar of type double
y = min(N,D);
```

Restrictions on Extrinsic Functions for Code Generation

The full MATLAB run-time environment is not supported during code generation. Therefore, the following restrictions apply when calling MATLAB functions extrinsically:

- MATLAB functions that inspect the caller, or read or write to the caller workspace do not work during code generation. Such functions include:
 - `dbstack`
 - `evalin`
 - `assignin`
 - `save`
- The MATLAB debugger cannot inspect variables defined in extrinsic functions.
- Functions in generated code can produce unpredictable results if your extrinsic function performs the following actions at run time:
 - Change folders
 - Change the MATLAB path
 - Delete or add MATLAB files
 - Change warning states
 - Change MATLAB preferences
 - Change Simulink parameters
- The code generator does not support the use of `coder.extrinsic` to call functions that are located in a private folder.
- The code generator does not support the use of `coder.extrinsic` to call local functions.

Limit on Function Arguments

You can call functions with up to 64 inputs and 64 outputs.

Code Generation for Recursive Functions

To generate code for recursive MATLAB functions, the code generator uses compile-time recursion on page 19-16 or run-time recursion on page 19-17. You can influence whether the code generator uses compile-time or run-time recursion by modifying your MATLAB code. See “Force Code Generator to Use Run-Time Recursion” on page 19-19.

You can disallow recursion on page 19-17 or disable run-time recursion on page 19-17 by modifying configuration parameters.

When you use recursive functions in MATLAB code that is intended for code generation, you must adhere to certain restrictions. See “Recursive Function Limitations for Code Generation” on page 19-18.

Compile-Time Recursion

With compile-time recursion, the code generator creates multiple versions of a recursive function in the generated code. The inputs to each version have values or sizes that are customized for that version. These versions are known as function specializations. You can tell that the code generator used compile-time recursion by looking at the code generation report or the generated C code. Here is an example of compile-time recursion in the report.

Sometimes, the function specializations do not appear in the C/C++ code because of optimizations. For example, consider this function:

```
function y = foo()
 %#codegen
 x = 10;
 y = sub(x);
end

function y = sub(x)
 coder.inline('never');
 if x > 1
 y = x + sub(x-1);
 else
 y = x;
 end
end
```

In the code generation report, on the **Function List** tab, you see the function specializations for MATLAB function sub.

However, the C code does not contain the specializations. It contains one function that returns the value 55.

Run-Time Recursion

With run-time recursion, the code generator produces a recursive function in the generated code. You can tell that the code generator used run-time recursion by looking at the code generation report or the generated C code. Here is an example of run-time recursion in the report.

Disallow Recursion

- In a code generation configuration object, set the `CompileTimeRecursionLimit` configuration parameter to 0.
- In the MATLAB Coder app, set the value of the **Compile-time recursion limit** setting to 0.

Disable Run-Time Recursion

Some coding standards, such as MISRA[®], do not allow recursion. To increase the likelihood of generating code that is compliant with MISRA C[®], disable run-time recursion.

- In a code generation configuration object, set `EnableRuntimeRecursion` to `false`.
- In the MATLAB Coder app, set **Enable run-time recursion** to No.

If your code requires run-time recursion and run-time recursion is disabled, you must rewrite your code so that it uses compile-time recursion or does not use recursion.

Recursive Function Limitations for Code Generation

When you use recursion in MATLAB code that is intended for code generation, follow these restrictions:

- Assign all outputs of a run-time recursive function before the first recursive call in the function.
- Assign all elements of cell array outputs of a run-time recursive function.
- Inputs and outputs of run-time recursive functions cannot be classes.
- The maximum stack usage on page 33-14 setting is ignored for run-time recursion.

See Also

More About

- “Force Code Generator to Use Run-Time Recursion” on page 19-19
- “Output Variable Must Be Assigned Before Run-Time Recursive Call” on page 35-4
- “Compile-Time Recursion Limit Reached” on page 35-7
- “Configure Build Settings” on page 26-13
- “Code Generation Reports” on page 27-7

Force Code Generator to Use Run-Time Recursion

When your MATLAB code includes recursive function calls, the code generator uses compile-time or run-time recursion. With compile-time recursion on page 19-16, the code generator creates multiple versions of the recursive function in the generated code. These versions are known as function specializations. With run-time recursion on page 19-17, the code generator produces a recursive function. If compile-time recursion results in too many function specializations or if you prefer run-time recursion, you can try to force the code generator to use run-time recursion. Try one of these approaches:

- “Treat the Input to the Recursive Function as a Nonconstant” on page 19-19
- “Make the Input to the Recursive Function Variable-Size” on page 19-20
- “Assign Output Variable Before the Recursive Call” on page 19-21

Treat the Input to the Recursive Function as a Nonconstant

Consider this function:

```
function y = call_recfcn(n)
A = ones(1,n);
x = 5;
y = recfcn(A,x);
end

function y = recfcn(A,x)
if size(A,2) == 1 || x == 1
 y = A(1);
else
 y = A(1)+recfcn(A(2:end),x-1);
end
end
```

`call_recfcn` calls `recfcn` with the value 5 for the second argument. `recfcn` calls itself recursively until `x` is 1. For each `recfcn` call, the input argument `x` has a different value. The code generator produces five specializations of `recfcn`, one for each call. After you generate code, you can see the specializations in the code generation report.

To force run-time recursion, in `call_recfcn`, in the call to `recfcn`, instruct the code generator to treat the value of the input argument `x` as a nonconstant value by using `coder.ignoreConst`.


```

function y = call_recfcn(n)
A = ones(1,n);
x = coder.ignoreConst(5);
y = recfcn(A,x);
end

function y = recfcn(A,x)
if size(A,2) == 1 || x == 1
 y = A(1);
else
 y = A(1)+recfcn(A(2:end),x-1);
end
end

```

After you generate code, in the code generation report., you see only one specialization.

Make the Input to the Recursive Function Variable-Size

Consider this code:

```

function z = call_mysum(A)
%#codegen
z = mysum(A);
end

function y = mysum(A)
coder.inline('never');
if size(A,2) == 1
 y = A(1);
else
 y = A(1)+mysum(A(2:end));
end
end

```

If the input to mysum is fixed-size, the code generator uses compile-time recursion. To force the code generator to use run-time conversion, make the input to mysum variable-size by using `coder.varsize`.

```

function z = call_mysum(A)
%#codegen
B = A;
coder.varsize('B');
z = mysum(B);
end

function y = mysum(A)
coder.inline('never');
if size(A,2) == 1

```

```

 y = A(1);
else
 y = A(1)+ mysum(A(2:end));
end
end

```

Assign Output Variable Before the Recursive Call

The code generator uses compile-time recursion for this code:

```

function y = callrecursive(n)
x = 10;
y = myrecursive(x,n);
end

function y = myrecursive(x,n)
coder.inline('never')
if x > 1
 y = n + myrecursive(x-1,n-1);

else
 y = n;
end
end

```

To force the code generator to use run-time recursion, modify `myrecursive` so that the output `y` is assigned before the recursive call. Place the assignment `y = n` in the `if` block and the recursive call in the `else` block.

```

function y = callrecursive(n)
x = 10;
y = myrecursive(x,n);
end

function y = myrecursive(x,n)
coder.inline('never')
if x == 1
 y = n;
else
 y = n + myrecursive(x-1,n-1);
end
end

```

See Also

`coder.ignoreConst`

More About

- “Code Generation for Recursive Functions” on page 19-16
- “Output Variable Must Be Assigned Before Run-Time Recursive Call” on page 35-4
- “Compile-Time Recursion Limit Reached” on page 35-7

Avoid Duplicate Functions in Generated Code

Issue

You generate code and it contains multiple, duplicate copies of the same functions, with only slight differences, such as modifications to the function signature. For example, your generated code might contain functions called `foo` and `b_foo`. Duplicate functions can make the generated code more difficult to analyze and manage.

Cause

Duplicate functions in the generated code are the result of function specializations. The code generator specializes functions when it detects that they differ at different call sites by:

- Number of input or output variables.
- Type of input or output variables.
- Size of input or output variables.
- Values of input variables.

In some cases, these specializations are necessary for the generated C/C++ code because C/C++ functions do not have the same flexibility as MATLAB functions. In other cases, the code generator specializes functions to optimize the generated code or because of a lack of information.

Solution

In certain cases, you can alter your MATLAB code to avoid the generation of duplicate functions.

Identify Duplicate Functions by Using Code Generation Report

You can determine whether the code generator created duplicate functions by inspecting the code generation report or in Simulink, the MATLAB Function report. The report shows a list of the duplicate functions underneath the entry-point function. For example:

Duplicate Functions Generated for Multiple Input Sizes

If your MATLAB code calls a function multiple times and passes inputs of different sizes, the code generator can create specializations of the function for each size. To avoid this issue, use

`coder.ignoreSize` on the function input. For example, this code uses `coder.ignoreSize` to avoid creating multiple copies of the function `indexOf`:

```
function [out1, out2] = test1(in)
 a = 1:10;
 b = 2:40;
 % Without coder.ignoreSize duplicate functions are generated
 out1 = indexOf(coder.ignoreSize(a), in);
 out2 = indexOf(coder.ignoreSize(b), in);
end

function index = indexOf(array, value)
 coder.inline('never');
 for i = 1:numel(array)
 if array(i) == value
 index = i;
 return
 end
 end
 index = -1;
 return
end
```

To generate code, enter:

```
codegen test1 -config:lib -report -args {1}
```

Duplicate Functions Generated for Different Input Values

If your MATLAB code calls a function and passes multiple different constant inputs, the code generator can create specializations of the function for each different constant. In this case, use `coder.ignoreConst` to indicate to the code generator not to treat the value as an immutable constant. For example:

```
function [out3, out4] = test2(in)
 c = ['a', 'b', 'c'];
 if in > 0
 c(2)='d';
 end
 out3 = indexOf(c, coder.ignoreConst('a'));
 out4 = indexOf(c, coder.ignoreConst('b'));
end

function index = indexOf(array, value)
 coder.inline('never');
 for i = 1:numel(array)
 if array(i) == value
 index = i;
 return
 end
 end
 index = -1;
 return
end
```

To generate code, enter:

```
codegen test2 -config:lib -report -args {1}
```

Duplicate Functions Generated for Different Number of Outputs

If your MATLAB code calls a function and accepts a different number of outputs at different call sites, the code generator can produce specializations for each call. For example:

```
[a b] = foo();  
c = foo();
```

To make each call return the same number of outputs and avoid duplicate functions, use the ~ symbol:

```
[a b] = foo();  
[c, ~] = foo();
```

See Also

[coder.ignoreConst](#) | [coder.ignoreSize](#) | [coder.varsize](#)

More About

- “Code Generation Reports” on page 27-7
- “Force Code Generator to Use Run-Time Recursion” on page 19-19

Fixed-Point Conversion

- “Detect Dead and Constant-Folded Code” on page 20-2
- “Convert MATLAB Code to Fixed-Point C Code” on page 20-5
- “Propose Fixed-Point Data Types Based on Simulation Ranges” on page 20-6
- “Propose Fixed-Point Data Types Based on Derived Ranges” on page 20-17
- “Specify Type Proposal Options” on page 20-29
- “Detect Overflows” on page 20-32
- “Replace the exp Function with a Lookup Table” on page 20-40
- “Replace a Custom Function with a Lookup Table” on page 20-47
- “Enable Plotting Using the Simulation Data Inspector” on page 20-53
- “Visualize Differences Between Floating-Point and Fixed-Point Results” on page 20-54
- “View and Modify Variable Information” on page 20-64
- “Automated Fixed-Point Conversion” on page 20-67
- “Convert Fixed-Point Conversion Project to MATLAB Scripts” on page 20-85
- “Generated Fixed-Point Code” on page 20-87
- “Fixed-Point Code for MATLAB Classes” on page 20-92
- “Automated Fixed-Point Conversion Best Practices” on page 20-94
- “Replacing Functions Using Lookup Table Approximations” on page 20-100
- “MATLAB Language Features Supported for Automated Fixed-Point Conversion” on page 20-101
- “Inspecting Data Using the Simulation Data Inspector” on page 20-103
- “Custom Plot Functions” on page 20-105
- “Data Type Issues in Generated Code” on page 20-106

Detect Dead and Constant-Folded Code

During the simulation of your test file, the MATLAB Coder app detects dead code or code that is constant folded. The app uses the code coverage information when translating your code from floating-point MATLAB code to fixed-point MATLAB code. Reviewing code coverage results helps you to verify that your test file is exercising the algorithm adequately.

The app inserts inline comments in the fixed-point code to mark the dead and untranslated regions. It includes the code coverage information in the generated fixed-point conversion HTML report. The app editor displays a color-coded bar to the left of the code. This table describes the color coding.

Coverage Bar Color	Indicates
Green	<p>One of the following situations:</p> <ul style="list-style-type: none"> The entry-point function executes multiple times and the code executes more than one time. The entry-point function executes one time and the code executes one time. <p>Different shades of green indicate different ranges of line execution counts. The darkest shade of green indicates the highest range.</p>
Orange	The entry-point function executes multiple times, but the code executes one time.
Red	Code does not execute.

What Is Dead Code?

Dead code is code that does not execute during simulation. Dead code can result from these scenarios:

- Defensive code containing intended corner cases that are not reached
- Human error in the code, resulting in code that cannot be reached by any execution path
- Inadequate test bench range
- Constant folding

Detect Dead Code

This example shows how to detect dead code in your algorithm by using the MATLAB Coder app.

- In a local writable folder, create the function `myFunction.m`.

```
function y = myFunction(u,v)
 %#codegen
 for i = 1:length(u)
 if u(i) > v(i)
 y=bar(u,v);
 else
 tmp = u;
 v = tmp;
 y = baz(u,v);
 end
 end
```

```

 end
end

function y = bar(u,v)
 y = u+v;
end

function y = baz(u,v)
 y = u-v;
end

```

- 2 In the same folder, create a test file, `myFunction_tb`.

```

u = 1:100;
v = 101:200;

```

```

myFunction(u,v);

```

- 3 From the apps gallery, open the MATLAB Coder app.
- 4 Set **Numeric Conversion** to **Convert to fixed point**.
- 5 On the **Select Source Files** page, browse to the `myFunction` file, and click **Open**.
- 6 Click **Next**. On the **Define Input Types** page, browse to select the test file that you created, `myFunction_tb`. Click **Autodefine Input Types**.
- 7 Click **Next**. On the **Check for Run-Time Issues** page, click **Check for Issues**.

The app runs the `myFunction_tb` test file and detects no issues.

- 8 Click **Next**. On the **Convert to Fixed-Point** page, click **Analyze** to simulate the entry-point functions, gather range information, and get proposed data types.

The color-coded bar on the left side of the edit window indicates whether the code executes. The code in the first condition of the if-statement does not execute during simulation because u is never greater than v . The `bar` function never executes because the if-statement never executes. These parts of the algorithm are marked with a red bar, indicating that they are dead code.

- 9 To apply the proposed data types to the function, click **Convert**.

The MATLAB Coder app generates a fixed-point function, `myFunction_fixpt`. The generated fixed-point code contains comments around the pieces of code identified as dead code. The **Validation Results** pane proposes that you use a more thorough test bench.

When the MATLAB Coder app detects dead code, consider editing your test file so that your algorithm is exercised over its full range. If your test file already reflects the full range of the input variables, consider editing your algorithm to eliminate the dead code.

- 10 Close the MATLAB Coder app.

Fix Dead Code

- 1 Edit the test file `myFunction_tb.m` to include a wider range of inputs.

```

u = 1:100;
v = -50:2:149;

```

```

myFunction(u,v);

```

- 2 Reopen the MATLAB Coder app.
- 3 Using the same function and the edited test file, go through the conversion process again.
- 4 After you click **Analyze**, this time the code coverage bar shows that all parts of the algorithm execute with the new test file input ranges.

To finish the conversion process and convert the function to fixed point, click **Convert**.

Convert MATLAB Code to Fixed-Point C Code

To convert MATLAB Code to fixed-point C Code using the MATLAB Coder app:

- 1 Open the MATLAB Coder app.
- 2 On the **Select Source Files** page, add the entry-point function from which you want to generate code.
- 3 Set **Numeric Conversion** to **Convert to fixed point**.
- 4 Click **Next** to go to the **Define Input Types** step. The app analyzes the function for coding issues and code generation readiness. If the app identifies issues, it opens the **Review Code Generation Readiness** page where you can review and fix issues. If the app does not find issues, it opens the **Define Input Types** page.
- 5 On the **Define Input Types** page, specify a test file that the app can use to define the input types.
- 6 Click **Next** to go to the **Check for Run-Time Issues** step.
- 7 On the **Check for Run-Time Issues** page, specify a test file that calls your entry-point function. Alternatively, at the prompt, enter code that calls your entry-point function. The app generates instrumented MEX. It runs the test file or code that you specified, replacing calls to your entry-point function with calls to the generated MEX function. If the app finds issues, it provides warning and error messages. Click a message to highlight the problematic code in a window where you can edit the code.
- 8 Click **Next** to go to the **Convert to Fixed Point** step.
- 9 Propose data types based on simulation range data, derived (also known as static) range data, or both. See “Propose Fixed-Point Data Types Based on Simulation Ranges” on page 20-6 and “Propose Fixed-Point Data Types Based on Derived Ranges” on page 20-17.
- 10 To convert the floating-point MATLAB code to fixed-point MATLAB code, click **Convert**. During fixed-point conversion, the app validates the build using the proposed fixed-point data types. See “Validating Types” on page 20-83.
- 11 Verify the behavior of the fixed-point MATLAB code. See “Testing Numerics” on page 20-84.
- 12 Click **Next** to go to the **Generate Code** step.
- 13 In the **Generate** dialog box, set **Build source** to **Fixed-Point**. Set the **Build type** to build a static or dynamic library, or executable. Set **Language** to **C**. Click **Generate**.

MATLAB Coder generates fixed-point C code for your entry-point MATLAB function.

See Also

Related Examples

- “Propose Fixed-Point Data Types Based on Simulation Ranges” on page 20-6
- “Propose Fixed-Point Data Types Based on Derived Ranges” on page 20-17

Propose Fixed-Point Data Types Based on Simulation Ranges

This example shows how to propose fixed-point data types based on simulation range data using the MATLAB Coder app.

Prerequisites

This example requires the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create a New Folder and Copy Relevant Files

- 1 Create a local working folder, for example, `c:\ex_2ndOrder_filter`.
- 2 Change to the `docroot\toolbox\fixpoint\examples` folder. At the MATLAB command line, enter:

```
cd(fullfile(docroot, 'toolbox', 'fixpoint', 'examples'))
```

- 3 Copy the `ex_2ndOrder_filter.m` and `ex_2ndOrder_filter_test.m` files to your local working folder.

Type	Name	Description
Function code	<code>ex_2ndOrder_filter.m</code>	Entry-point MATLAB function
Test file	<code>ex_2ndOrder_filter_test.m</code>	MATLAB script that tests <code>ex_2ndOrder_filter.m</code>

The `ex_2ndOrder_filter` Function

```
function y = ex_2ndOrder_filter(x) %#codegen
 persistent z
 if isempty(z)
 z = zeros(2,1);
 end
 % [b,a] = butter(2, 0.25)
 b = [0.0976310729378175, 0.195262145875635, 0.0976310729378175];
 a = [1, -0.942809041582063, 0.333333333333333];

 y = zeros(size(x));
 for i = 1:length(x)
 y(i) = b(1)*x(i) + z(1);
 z(1) = b(2)*x(i) + z(2) - a(2) * y(i);
 z(2) = b(3)*x(i) - a(3) * y(i);
 end
end
```

The ex_2ndOrder_filter_test Script

The test script runs the `ex_2ndOrder_filter` function with three input signals: chirp, step, and impulse to cover the full intended operating range of the system. The script then plots the outputs.

```
% ex_2ndOrder_filter_test
%
% Define representative inputs
N = 256; % Number of points
t = linspace(0,1,N); % Time vector from 0 to 1 second
f1 = N/2; % Target frequency of chirp set to Nyquist
x_chirp = sin(pi*f1*t.^2); % Linear chirp from 0 to Fs/2 Hz in 1 second
x_step = ones(1,N); % Step
x_impulse = zeros(1,N); % Impulse
x_impulse(1) = 1;

% Run the function under test
x = [x_chirp;x_step;x_impulse];
y = zeros(size(x));
for i = 1:size(x,1)
 y(i,:) = ex_2ndOrder_filter(x(i,:));
end

% Plot the results
titles = {'Chirp','Step','Impulse'}
clf
for i = 1:size(x,1)
 subplot(size(x,1),1,i)
 plot(t,x(i,:),t,y(i,:))
 title(titles{i})
 legend('Input','Output')
end
xlabel('Time (s)')
figure(gcf)

disp('Test complete.')
```

Open the MATLAB Coder App

- 1 Navigate to the work folder that contains the file for this example.
- 2 On the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the app icon.

Select Source Files

To add the entry-point function `ex_2ndOrder_filter` to the project, browse to the file `ex_2ndOrder_filter.m`, and then click **Open**. By default, the app saves information and settings for this project in the current folder in a file named `ex_2ndOrder_filter.prj`.

Enable Fixed-Point Conversion

- 1 Set **Numeric Conversion** to Convert to fixed point.

- 2 Click **Next** to go to the **Define Input Types** step.

The app screens `ex_2ndOrder_filter.m` for code violations and code generation readiness issues. The app does not find issues in `ex_2ndOrder_filter.m`.

Define Input Types

- 1 On the **Define Input Types** page, to add `ex_2ndOrder_filter_test` as a test file, browse to `ex_2ndOrder_filter_test`, and then click **Open**.
- 2 Click **Autodefine Input Types**.

The test file runs and displays the outputs of the filter for each of the input signals.

The app determines from the test file that the input type of x is `double(1x256)`.

To **automatically define input types**, call `ex_2ndOrder_filter` or enter a script that calls `ex_2ndOrder_filter` in the MATLAB prompt below:

```
>> ex_2ndOrder_filter_test
```

Autodefine Input Types

ex_2ndOrder_filter.m

Number of outputs: 1

x

double(1 x 256)

Add global

- 3 Click **Next** to go to the **Check for Run-Time Issues** step.

Check for Run-Time Issues

The **Check for Run-Time Issues** step generates instrumented MEX. It runs the test file `ex_2ndOrder_filter_test` replacing calls to `ex_2ndOrder_filter` with calls to the generated MEX function. If the app finds issues, it provides warning and error messages. You can click a message to highlight the problematic code in a window where you can edit the code.

- 1 On the **Check for Run-Time Issues** page, the app populates the test file field with `ex_2ndOrder_filter_test`, the test file that you used to define the input types.
- 2 Click **Check for Issues**.

The app does not detect issues.

- 3 Click **Next** to go to the **Convert to Fixed Point** step.

Convert to Fixed Point

- 1 The app displays compiled information—type, size, and complexity—for variables in your code. See “View and Modify Variable Information” on page 20-64.

The screenshot shows the MATLAB Coder interface for the 'Convert to Fixed Point' step. The source code for the function `ex_2ndOrder_filter` is displayed in the editor. Below the code, a table provides information about the variables in the code.

Variable	Type	Sim Min	Sim Max	Whole ...	Proposed Type	Lo...	Max Diff
Input							
x	1 x 256 double			No			
Output							
y	1 x 256 double			No			
Persistent							
z	2 x 1 double			No			
Local							

On the **Function Replacements** tab, the app displays functions that are not supported for fixed-point conversion. See “Running a Simulation” on page 20-70.

- 2 Click the **Analyze** arrow . Verify that **Analyze ranges using simulation** is selected and that the test bench file is `ex_2ndOrder_filter_test`. You can add test files and select to run more than one test file during the simulation. If you run multiple test files, the app merges the simulation results.
- 3 Select **Log data for histogram**.

By default, the **Show code coverage** option is selected. This option provides code coverage information that helps you verify that your test file is testing your algorithm over the intended operating range.

- 4 Click **Analyze**.

The simulation runs and the app displays a color-coded code coverage bar to the left of the MATLAB code. Review this information to verify that the test file is testing the algorithm adequately. The dark green line to the left of the code indicates that the code runs every time the algorithm executes. The orange bar indicates that the code next to it executes only once. This behavior is expected for this example because the code initializes a persistent variable. If your test file does not cover all of your code, update the test or add more test files.

The screenshot shows the MATLAB Coder interface for the 'Convert to Fixed Point' app. The top panel displays the source code for the function `ex_2ndOrder_filter`. The code defines a persistent variable `z`, initializes it to zeros, and then processes an input signal `x` through a Butterworth filter. The bottom panel shows the 'Variables' tab with a table of simulation ranges and proposed fixed-point types for variables `x`, `y`, and `z`.

Variable	Type	Sim Min	Sim Max	Whole ...	Proposed Type	Lo...	Max Diff
Input							
x	1 x 256 double	-1	1	No	numerictype(1, 16, 14)		
Output							
y	1 x 256 double	-0.97	1.06	No	numerictype(1, 16, 14)		
Persistent							
z	2 x 1 double	-0.89	0.96	No	numerictype(1, 16, 15)		
Local							

If a value has . . . next to it, the value is rounded. Pause over the . . . to view the actual value.

The app displays simulation minimum and maximum ranges on the **Variables** tab. Using the simulation range data, the software proposes fixed-point types for each variable based on the default type proposal settings, and displays them in the **Proposed Type** column. The app enables the **Convert** option.

Note You can manually enter static ranges. These manually entered ranges take precedence over simulation ranges. The app uses the manually entered ranges to propose data types. You can also modify and lock the proposed type.

- 5 Examine the proposed types and verify that they cover the full simulation range. To view logged histogram data for a variable, click its **Proposed Type** field.

To modify the proposed data types, either enter the required type into the **Proposed Type** field or use the histogram controls. For more information about the histogram, see “Log Data for Histogram” on page 20-81.

- 6 To convert the floating-point algorithm to fixed point, click **Convert**.

During the fixed-point conversion process, the software validates the proposed types and generates the following files in the `codegen\ex_2ndOrder_filter\fixpt` folder in your local working folder.

- `ex_2ndOrder_filter_fixpt.m` — the fixed-point version of `ex_2ndOrder_filter.m`.
- `ex_2ndOrder_filter_wrapper_fixpt.m` — this file converts the floating-point data values supplied by the test file to the fixed-point types determined for the inputs during conversion. These fixed-point values are fed into the converted fixed-point design, `ex_2ndOrder_filter_fixpt.m`.
- `ex_2ndOrder_filter_fixpt_report.html` — this report shows the generated fixed-point code and the fixed-point instrumentation results.
- `ex_2ndOrder_filter_report.html` — this report shows the original algorithm and the fixed-point instrumentation results.
- `ex_2ndOrder_filter_fixpt_args.mat` — MAT-file containing a structure for the input arguments, a structure for the output arguments and the name of the fixed-point file.

If errors or warnings occur during validation, you see them on the **Output** tab. See “Validating Types” on page 20-83.

- 7 In the **Output Files** list, select `ex_2ndOrder_filter_fixpt.m`. The app displays the generated fixed-point code.

Source Code


```

6 function y = ex_2ndOrder_filter_fixpt(x) %#codegen
7 fm = get_fimath();
8
9 persistent z
10 if isempty(z)
11 z = fi(zeros(2,1), 1, 16, 15, fm);
12 end
13 % [b,a] = butter(2, 0.25)
14 b = fi([0.0976310729378175, 0.195262145875635, 0.0976310729378175], 0, 16, 18, fm);
15 a = fi([
16 1, -0.942809041582063, 0.333333333333333], 1, 16, 14, fm);
17
18 y = fi(zeros(size(x)), 1, 16, 14, fm);
19 for i=1:length(x)
20 y(i) = b(1)*x(i) + z(1);
21 z(1) = fi_signed(b(2)*x(i) + z(2)) - a(2) * y(i);
22 z(2) = fi_signed(b(3)*x(i)) - a(3) * y(i);
23 end
24 end
25
26
27
28 function y = fi_signed(a)
29 coder_inline('value')

```

Variable	Type	Size	Signed	Word Length	Fraction Length
Input					
x	embedded.fi	1 x 256	Yes	16	14
Output					
y	embedded.fi	1 x 256	Yes	16	14
Persistent					
z	embedded.fi	2 x 1	Yes	16	15
Local					

Validation succeeded

- 8 Click the **Test** arrow . Select **Log inputs and outputs for comparison plots**, and then click **Test**.

Convert to Fixed Point

Code ex_2ndOrder_filter_test.m + Test Log inputs and outputs for comparison plots Use scaled doubles to detect overflows

To test the fixed-point MATLAB code, the app runs the test file that you used to define input types. Optionally, you can add test files and select to run more than one test file to test numerics. The software runs both a floating-point and a fixed-point simulation and then calculates the errors for the output variable *y*. Because you selected to log inputs and outputs for comparison plots, the app generates a plot for each input and output. The app docks these plots in a single figure window.

The app also reports error information on the **Verification Output** tab. The maximum error is less than 0.03%. For this example, this margin of error is acceptable.

If the difference is not acceptable, modify the fixed-point data types or your original algorithm. For more information, see “Testing Numerics” on page 20-84.

- 9 On the **Verification Output** tab, the app provides a link to a report that shows the generated fixed-point code and the proposed type information.

Fixed-Point Report *ex_2ndOrder_filter_fixpt*

```
function y = ex_2ndOrder_filter_fixpt(x) %#codegen
 fm = get_fimath();

 persistent z
 if isempty(z)
 z = fi(zeros(2,1), 1, 16, 15, fm);
 end
 % [b,a] = butter(2, 0.25)
 b = fi([0.0976310729378175, 0.195262145875635, 0.0976310729378175], 0, 16, 18, fm);
 a = fi([
 1, -0.942809041582063, 0.333333333333333], 1, 16, 14, fm);

 y = fi(zeros(size(x)), 1, 16, 14, fm);
 for i=1:length(x)
 y(i) = b(1)*x(i) + z(1);
 z(1) = fi_signed(b(2)*x(i) + z(2)) - a(2) * y(i);
 z(2) = fi_signed(b(3)*x(i)) - a(3) * y(i);
 end
end
```

Variable Name	Type	Sim Min	Sim Max
a	numerictype(1, 16, 14) 1 x 3	-0.94281005859375	1
b	numerictype(0, 16, 18) 1 x 3	0.09762954711914063	0.19525909423828125
i	double	1	256
x	numerictype(1, 16, 14) 1 x 256	-1	1
y	numerictype(1, 16, 14) 1 x 256	-0.9698486328125	1.0552978515625
z	numerictype(1, 16, 15) 2 x 1	-0.890869140625	0.957672119140625

10 Click **Next** to go to the **Generate Code** page.

Generate Fixed-Point C Code

- 1 In the **Generate** dialog box, set **Build source** to Fixed-Point and **Build type** to Static Library.
- 2 Set **Language** to C.
- 3 Click **Generate** to generate a library using the default project settings.

MATLAB Coder builds the project and generates a C static library and supporting files in the default subfolder, `codegen/lib/ex_2ndOrder_filter`.

- 4 The app displays the generated code for `ex_2ndOrder_filter.c`. In the generated C code, variables are assigned fixed-point data types.
- 5 Click **Next** to go to the **Finish Workflow** page.

On the **Finish Workflow** page, the app displays a project summary and links to generated output files.

Propose Fixed-Point Data Types Based on Derived Ranges

This example shows how to propose fixed-point data types based on static ranges using the MATLAB Coder app. When you propose data types based on derived ranges you, do not have to provide test files that exercise your algorithm over its full operating range. Running such test files often takes a long time. You can save time by deriving ranges instead.

Note Derived range analysis is not supported for non-scalar variables.

Prerequisites

This example requires the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create a New Folder and Copy Relevant Files

- 1 Create a local working folder, for example, `c:\dti`.
- 2 Change to the `docroot\toolbox\fixpoint\examples` folder. At the MATLAB command line, enter:

```
cd(fullfile(docroot, 'toolbox', 'fixpoint', 'examples'))
```

- 3 Copy the `dti.m` and `dti_test.m` files to your local working folder.

Type	Name	Description
Function code	<code>dti.m</code>	Entry-point MATLAB function
Test file	<code>dti_test.m</code>	MATLAB script that tests <code>dti.m</code>

The dti Function

The `dti` function implements a Discrete Time Integrator in MATLAB.

```
function [y, clip_status] = dti(u_in) %#codegen
% Discrete Time Integrator in MATLAB
%
% Forward Euler method, also known as Forward Rectangular, or left-hand
% approximation. The resulting expression for the output of the block at
% step 'n' is  $y(n) = y(n-1) + K * u(n-1)$ 
%
init_val = 1;
gain_val = 1;
limit_upper = 500;
limit_lower = -500;
```

```

% variable to hold state between consecutive calls to this block
persistent u_state;
if isempty(u_state)
 u_state = init_val+1;
end

% Compute Output
if (u_state > limit_upper)
 y = limit_upper;
 clip_status = -2;
elseif (u_state >= limit_upper)
 y = limit_upper;
 clip_status = -1;
elseif (u_state < limit_lower)
 y = limit_lower;
 clip_status = 2;
elseif (u_state <= limit_lower)
 y = limit_lower;
 clip_status = 1;
else
 y = u_state;
 clip_status = 0;
end

% Update State
tprod = gain_val * u_in;
u_state = y + tprod;

```

The dti_test Function

The test script runs the dti function with a sine wave input. The script then plots the input and output signals.

```

% dti_test
% cleanup
clear dti

% input signal
x_in = sin(2.*pi.*(0:0.001:2)).';

pause(10);

len = length(x_in);
y_out = zeros(1,len);
is_clipped_out = zeros(1,len);

for ii=1:len
 data = x_in(ii);
 % call to the dti function
 init_val = 0;
 gain_val = 1;
 upper_limit = 500;
 lower_limit = -500;

 % call to the design that does DTI
 [y_out(ii), is_clipped_out(ii)] = dti(data);
end

```

```
figure('Name', [mfilename, '_plot']);
subplot(2,1,1)
plot(1:len,x_in)
xlabel('Time')
ylabel('Amplitude')
title('Input Signal (Sin)')

subplot(2,1,2)
plot(1:len,y_out)
xlabel('Time')
ylabel('Amplitude')
title('Output Signal (DTI)')

disp('Test complete.');
```

Open the MATLAB Coder App

- 1 Navigate to the work folder that contains the file for this example.
- 2 On the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the app icon.

Select Source Files

To add the entry-point function `dti` to the project, browse to the file `dti.m`, and then click **Open**. By default, the app saves information and settings for this project in the current folder in a file named `dti.prj`.

Enable Fixed-Point Conversion

- 1 Set **Numeric Conversion** to **Convert** to fixed point.

- 2 Click **Next** to go to the **Define Input Types** step.

The app screens `dti.m` for code violations and code generation readiness issues. The app does not find issues in `dti.m`.

Define Input Types

- 1 On the **Define Input Types** page, to add `dti_test` as a test file, browse to `dti_test.m`, and then click **Open**.
- 2 Click **Autodefine Input Types**.

The test file runs. The app determines from the test file that the input type of `u_in` is `double(1x1)`.

To **automatically define input types**, call `dti` or enter a script that calls `dti` in the MATLAB prompt below:

- 3 Click **Next** to go to the **Check for Run-Time Issues** step.

Check for Run-Time Issues

The **Check for Run-Time Issues** step generates instrumented MEX. It runs the test file `dti_test` replacing calls to `dti` with calls to the generated MEX function. If the app finds issues, it provides warning and error messages. You can click a message to highlight the problematic code in a window where you can edit the code.

- 1 On the **Check for Run-Time Issues** page, the app populates the test file field with `dti_test`, the test file that you used to define the input types.
- 2 Click **Check for Issues**.

The app does not detect issues.

- 3 Click **Next** to go to the **Convert to Fixed Point** step.

Convert to Fixed Point

- 1 The app displays compiled information—type, size, and complexity—for variables in your code. For more information, see “View and Modify Variable Information” on page 20-64.

The screenshot shows the MATLAB Coder interface for a project named 'dti.prj'. The main window is titled 'Convert to Fixed Point' and contains several tabs: 'Source Code', 'SETTINGS', 'ANALYZE', 'CONVERT', and 'TEST'. The 'Source Code' tab is selected, showing the following MATLAB code:

```


1 function [y, clip_status] = dti(u_in) %#codegen
2 % Discrete Time Integrator in MATLAB
3 %
4 % Forward Euler method, also known as Forward Rectangular, or left-hand
5 % approximation. The resulting expression for the output of the block at
6 % step 'n' is y(n) = y(n-1) + K * u(n-1)
7 %
8 init_val = 1;
9 gain_val = 1;
10 limit_upper = 500;
11 limit_lower = -500;
12
13 % variable to hold state between consecutive calls to this block
14 persistent u_state;
15 if isempty(u_state)
16 u_state = init_val+1;
17 end
18
19 % Compute Output
20 if (u_state > limit_upper)
21 y = limit_upper;
22 clip_status = -2;
23 elseif (u_state >= limit_upper)
24 v = limit_upper;

```

Below the code editor, there are three tabs: 'Variables', 'Function Replacements', and 'Output'. The 'Function Replacements' tab is active, displaying a table with the following columns: Variable, Type, Sim Min, Sim Max, Whole ..., Proposed Type, Lo..., and Max Diff.

Variable	Type	Sim Min	Sim Max	Whole ...	Proposed Type	Lo...	Max Diff
Input							
u_in	double			No			
Output							
y	double			No			
clip_status	double			No			
Persistent							
u_state	double			No			

If functions are not supported for fixed-point conversion, the app displays them on the **Function Replacements** tab.

- 2 Click the **Analyze** arrow .
 - a Select **Analyze ranges using derived range analysis**.
 - b Clear the **Analyze ranges using simulation** check box.

Design ranges are required to use derived range analysis.

The screenshot shows the 'Analyze Ranges' dialog box. The 'Test bench' is set to 'dti_test.m'. The 'Analyze ranges using simulation' checkbox is unchecked, and the 'Specify design ranges' checkbox is also unchecked. The 'Analyze ranges using derived range analysis' checkbox is checked. The 'Timeout (minutes)' field is empty, and the 'Quick derived range analysis' checkbox is unchecked. The 'Log data for histogram' checkbox is unchecked, and the 'Show code coverage' checkbox is checked. A message at the bottom states: 'Design ranges are needed in order to use derived range analysis.' The 'Analyze Ranges' button is highlighted.

- 3 On the **Convert to Fixed Point** page, on the **Variables** tab, for input `u_in`, select **Static Min** and set it to -1. Set **Static Max** to 1.

To compute derived range information, at a minimum you must specify static minimum and maximum values or proposed data types for all input variables.

Note If you manually enter static ranges, these manually entered ranges take precedence over simulation ranges. The app uses the manually entered ranges to propose data types. You can also modify and lock the proposed type.

4 Click **Analyze**.

Range analysis computes the derived ranges and displays them in the **Variables** tab. Using these derived ranges, the analysis proposes fixed-point types for each variable based on the default type proposal settings. The app displays them in the **Proposed Type** column.

In the `dti` function, the `clip_status` output has a minimum value of -2 and a maximum of 2.

```
% Compute Output
if (u_state > limit_upper)
 y = limit_upper;
 clip_status = -2;
elseif (u_state >= limit_upper)
 y = limit_upper;
 clip_status = -1;
elseif (u_state < limit_lower)
 y = limit_lower;
 clip_status = 2;
elseif (u_state <= limit_lower)
 y = limit_lower;
 clip_status = 1;
else
 y = u_state;
 clip_status = 0;
end
```

When you derive ranges, the app analyzes the function and computes these minimum and maximum values for `clip_status`.

```

1 function [y, clip_status] = dti(u_in) %#codegen
2 % Discrete Time Integrator in MATLAB
3 %
4 % Forward Euler method, also known as Forward Rectangular, or left-hand
5 % approximation. The resulting expression for the output of the block at
6 % step 'n' is  $y(n) = y(n-1) + K * u(n-1)$ 
7 %
8 init_val = 1;
9 gain_val = 1;
10 limit_upper = 500;
11 limit_lower = -500;
12
13 % variable to hold state between consecutive calls to this block
14 persistent u_state;
15 if isempty(u_state)
16 u_state = init_val+1;

```

Variables		Function Replacements		Output			
Variable	Type	Sim Min	Sim Max	Static Min	Static Max	Whole N...	Proposed Type
Input							
u_in	double			-1	1	No	numerictype(1, 16, 14)
Output							
y	double			-500	500	No	numerictype(1, 16, 6)
clip_status	double			-2	2	No	numerictype(1, 16, 13)
Persistent							
u_state	double			-501	501	No	numerictype(1, 16, 6)
Local							
init_val	double			1	1	Yes	numerictype(0, 1, 0)
gain_val	double			1	1	Yes	numerictype(0, 1, 0)
limit_upper	double			500	500	Yes	numerictype(0, 9, 0)
limit_lower	double			-500	-500	Yes	numerictype(1, 10, 0)
tprod	double			-1	1	No	numerictype(1, 16, 14)

The app provides a **Quick derived range analysis** option and the option to specify a timeout in case the analysis takes a long time. See “Computing Derived Ranges” on page 20-71.

- To convert the floating-point algorithm to fixed point, click **Convert**.

During the fixed-point conversion process, the software validates the proposed types and generates the following files in the `codegen\dti\fixpt` folder in your local working folder:

- `dti_fixpt.m` — the fixed-point version of `dti.m`.
- `dti_wrapper_fixpt.m` — this file converts the floating-point data values supplied by the test file to the fixed-point types determined for the inputs during conversion. The app feeds these fixed-point values into the converted fixed-point design, `dti_fixpt.m`.
- `dti_fixpt_report.html` — this report shows the generated fixed-point code and the fixed-point instrumentation results.
- `dti_report.html` — this report shows the original algorithm and the fixed-point instrumentation results.

- `dti_fixpt_args.mat` — MAT-file containing a structure for the input arguments, a structure for the output arguments and the name of the fixed-point file.

If errors or warnings occur during validation, they show on the **Output** tab. See “Validating Types” on page 20-83.

- 6 In the **Output Files** list, select `dti_fixpt.m`. The app displays the generated fixed-point code.
- 7 Use the Simulation Data Inspector to plot the floating-point and fixed-point results.
 - a Click the **Settings** arrow .
 - b Expand the **Plotting and Reporting** settings and set **Plot with Simulation Data Inspector** to Yes.

- c Click the **Test** arrow . Select **Log inputs and outputs for comparison plots**. Click **Test**.

The app runs the test file that you used to define input types to test the fixed-point MATLAB code. Optionally, you can add test files and select to run more than one test file to test numerics. The software runs both a floating-point and a fixed-point simulation and then calculates the errors for the output variable `y`. Because you selected to log inputs and outputs for comparison plots and to use the Simulation Data Inspector for these plots, the Simulation Data Inspector opens.

- d You can use the Simulation Data Inspector to view floating-point and fixed-point run information and compare results. For example, to compare the floating-point and fixed-point values for the output *y*, select *y*. Click **Compare**. Set **Baseline** to the original run and **Compare to** to the converter run. Click **Compare**.

The Simulation Data Inspector displays a plot of the baseline floating-point run against the fixed-point run and the difference between them.

8 On the **Verification Output** tab, the app provides a link to the Fixed_Point Report.

```

Variables | Function Replacements | Output | Verification Output
-----
----- Output variable : clip_status -----
Generating comparison plot...

----- Output variable : y -----
Generating comparison plot...

### Generating Fixed-point Types Report for 'dti_fixpt' dti\_fixpt\_report.html
### Elapsed Time: 25.0139 sec(s)

```

To open the report, click the **dti_fixpt_report.html** link.

9 Click **Next** to go to the **Generate Code** step.

Generate Fixed-Point C Code

- 1 In the **Generate** dialog box, set **Build source** to Fixed-Point and **Build type** to Source Code.
- 2 Set **Language** to C.
- 3 Click **Generate** to generate a library using the default project settings.

MATLAB Coder builds the project and generates a C static library and supporting files in the default subfolder, `codegen/lib/dti_fixpt`.

- 4 The app displays the generated code for `dti_fixpt.c`. In the generated C code, variables are assigned fixed-point data types.

- 5 Click **Next** to go to the **Finish Workflow** page.

On the **Finish Workflow** page, the app displays a project summary and links to generated output files.

Specify Type Proposal Options

To view type proposal options, in the MATLAB Coder app, on the **Convert to Fixed Point** page, click the **Settings** arrow .

The following options are available.

Basic Type Proposal Settings	Values	Description
Fixed-point type proposal mode	Propose fraction lengths for specified word length	Use the specified word length for data type proposals and propose the minimum fraction lengths to avoid overflows.
	Propose word lengths for specified fraction length (default)	Use the specified fraction length for data type proposals and propose the minimum word lengths to avoid overflows.
Default word length	16 (default)	Default word length to use when Fixed-point type proposal mode is set to Propose fraction lengths for specified word lengths
Default fraction length	4 (default)	Default fraction length to use when Fixed-point type proposal mode is set to Propose word lengths for specified fraction lengths

Advanced Type Proposal Settings	Values	Description
When proposing types	ignore simulation ranges	Propose data types based on derived ranges.
Note Manually-entered static ranges always take precedence over simulation ranges.	ignore derived ranges	Propose data types based on simulation ranges.
	use all collected data (default)	Propose data types based on both simulation and derived ranges.
Propose target container types	Yes	Propose data type with the smallest word length that can represent the range and is suitable for C code generation (8,16,32, 64 ...). For example, for a variable with range [0 . . 7], propose a word length of 8 rather than 3.
	No (default)	Propose data types with the minimum word length needed to represent the value.

Advanced Type Proposal Settings	Values	Description
Optimize whole numbers	No	Do not use integer scaling for variables that were whole numbers during simulation.
	Yes (default)	Use integer scaling for variables that were whole numbers during simulation.
Signedness	Automatic (default)	Proposes signed and unsigned data types depending on the range information for each variable.
	Signed	Propose signed data types.
	Unsigned	Propose unsigned data types.
Safety margin for sim min/max (%)	0 (default)	Specify safety factor for simulation minimum and maximum values. The simulation minimum and maximum values are adjusted by the percentage designated by this parameter, allowing you to specify a range different from that obtained from the simulation run. For example, a value of 55 specifies that you want a range at least 55 percent larger. A value of -15 specifies that a range up to 15 percent smaller is acceptable.
Search paths	' ' (default)	Add paths to the list of paths to search for MATLAB files. Separate list items with a semicolon.

fimath Settings	Values	Description
Rounding method	Ceiling	Specify the fimath properties for the generated fixed-point data types. The default fixed-point math properties use the Floor rounding and Wrap overflow because they are the default actions in C. These settings generate the most efficient code but might cause problems with overflow.
	Convergent	
	Floor (default)	
	Nearest	
	Round	
	Zero	
Overflow action	Saturate	Specify the fimath properties for the generated fixed-point data types. The default fixed-point math properties use the Floor rounding and Wrap overflow because they are the default actions in C. These settings generate the most efficient code but might cause problems with overflow.
	Wrap (default)	
Product mode	FullPrecision (default)	After code generation, if required, modify these settings to optimize the generated code, or example, avoid overflow or eliminate bias, and then rerun the verification.
	KeepLSB	
	KeepMSB	
	SpecifyPrecision	
Sum mode	FullPrecision (default)	After code generation, if required, modify these settings to optimize the generated code, or example, avoid overflow or eliminate bias, and then rerun the verification.
	KeepLSB	

fimath Settings	Values	Description
	KeepMSB	For more information on <code>fimath</code> properties, see “ <code>fimath</code> Object Properties” (Fixed-Point Designer).
	SpecifyPrecision	

Generated File Settings	Value	Description
Generated fixed-point file name suffix	<code>_fixpt</code> (default)	Specify the suffix to add to the generated fixed-point file names. For example, by default, if you generate a static library for a project named <code>test</code> , the generated files are in the subfolder <code>codegen\lib\test_fixpt</code> . The generated static library is named <code>test.lib</code> , but the generated C code files use the suffix, for example, <code>test_fixpt.c</code> .

Plotting and Reporting Settings	Values	Description
Custom plot function	<code>' '</code> (default)	Specify the name of a custom plot function to use for comparison plots.
Plot with Simulation Data Inspector	No (default)	Specify whether to use the Simulation Data Inspector for comparison plots.
	Yes	
Highlight potential data type issues	No (default)	Specify whether to highlight potential data types in the generated html report. If this option is turned on, the report highlights single-precision, double-precision, and expensive fixed-point operation usage in your MATLAB code.
	Yes	

Detect Overflows

This example shows how to detect overflows using the MATLAB Coder app. At the numerical testing stage in the conversion process, you choose to simulate the fixed-point code using scaled doubles. The app then reports which expressions in the generated code produce values that overflow the fixed-point data type.

Prerequisites

This example requires the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create a New Folder and Copy Relevant Files

- 1 Create a local working folder, for example, `c:\overflow`.
- 2 Change to the `docroot\toolbox\fixpoint\examples` folder. At the MATLAB command line, enter:

```
cd(fullfile(docroot, 'toolbox', 'fixpoint', 'examples'))
```

- 3 Copy the `overflow.m` and `overflow_test.m` files to your local working folder.

Type	Name	Description
Function code	<code>overflow.m</code>	Entry-point MATLAB function
Test file	<code>overflow_test.m</code>	MATLAB script that tests <code>overflow.m</code>

The overflow Function

```
function y = overflow(b,x,reset)
 if nargin<3, reset = true; end
 persistent z p
 if isempty(z) || reset
 p = 0;
 z = zeros(size(b));
 end
 [y,z,p] = fir_filter(b,x,z,p);
end
function [y,z,p] = fir_filter(b,x,z,p)
 y = zeros(size(x));
 nx = length(x);
 nb = length(b);
 for n = 1:nx
 p=p+1; if p>nb, p=1; end
 z(p) = x(n);
 acc = 0;
```


```

 k = p;
 for j=1:nb
 acc = acc + b(j)*z(k);
 k=k-1; if k<1, k=nb; end
 end
 y(n) = acc;
 end
end

```

The overflow_test Function

You use this test file to define input types for `b`, `x`, and `reset`, and, later, to verify the fixed-point version of the algorithm.

```

function overflow_test
% The filter coefficients were computed using the FIR1 function from
% Signal Processing Toolbox.
% b = fir1(11,0.25);
b = [-0.004465461051254
 -0.004324228005260
 +0.012676739550326
 +0.074351188907780
 +0.172173206073645
 +0.249588554524763
 +0.249588554524763
 +0.172173206073645
 +0.074351188907780
 +0.012676739550326
 -0.004324228005260
 -0.004465461051254]';

% Input signal
nx = 256;
t = linspace(0,10*pi,nx)';

% Impulse
x_impulse = zeros(nx,1); x_impulse(1) = 1;

% Max Gain
% The maximum gain of a filter will occur when the inputs line up with the
% signs of the filter's impulse response.
x_max_gain = sign(b)';
x_max_gain = repmat(x_max_gain,ceil(nx/length(b)),1);
x_max_gain = x_max_gain(1:nx);

% Sums of sines
f0=0.1; f1=2;
x_sines = sin(2*pi*t*f0) + 0.1*sin(2*pi*t*f1);

% Chirp
f_chirp = 1/16; % Target frequency
x_chirp = sin(pi*f_chirp*t.^2); % Linear chirp

x = [x_impulse, x_max_gain, x_sines, x_chirp];
titles = {'Impulse', 'Max gain', 'Sum of sines', 'Chirp'};
y = zeros(size(x));

```

```
 for i=1:size(x,2)
 reset = true;
 y(:,i) = overflow(b,x(:,i),reset);
 end

 test_plot(1,titles,t,x,y)

end
function test_plot(fig,titles,t,x,y1)
 figure(fig)
 clf
 sub_plot = 1;
 font_size = 10;
 for i=1:size(x,2)
 subplot(4,1,sub_plot)
 sub_plot = sub_plot+1;
 plot(t,x(:,i),'c',t,y1(:,i),'k')
 axis('tight')
 xlabel('t','FontSize',font_size);
 title(titles{i},'FontSize',font_size);
 ax = gca;
 ax.FontSize = 10;
 end
 figure(gcf)
end
```

Open the MATLAB Coder App

- 1 Navigate to the work folder that contains the file for this example.
- 2 On the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the app icon.

Select Source Files

To add the entry-point function `overflow` to the project, browse to the file `overflow.m`, and then click **Open**. By default, the app saves information and settings for this project in the current folder in a file named `overflow.prj`.

Enable Fixed-Point Conversion

- 1 Set **Numeric Conversion** to Convert to fixed point.

- 2 Click **Next** to go to the **Define Input Types** step.

The app screens `overflow.m` for code violations and code generation readiness issues. The app does not find issues in `overflow.m`.

Define Input Types

- 1 On the **Define Input Types** page, to add `overflow_test` as a test file, browse to `overflow_test.m`, and then click **Open**.
- 2 Click **Autodefine Input Types**.

The test file runs. The app determines from the test file that the input type of `b` is `double(1x12)`, `x` is `double(256x1)`, and `reset` is `logical(1x1)`.

To **automatically define input types**, call `overflow` or enter a script that calls `overflow` in the MATLAB prompt below:

>> overflow_test

Autodefine Input Types

Number of outputs: 1

b	double(1 x 12)
x	double(256 x 1)
reset	logical(1 x 1)

Add global

- 3 Click **Next** to go to the **Check for Run-Time Issues** step.

Check for Run-Time Issues

The **Check for Run-Time Issues** step generates instrumented MEX. It runs the test file `overflow_test` replacing calls to `overflow` with calls to the generated MEX function. If the app finds issues, it provides warning and error messages. You can click a message to highlight the problematic code in a pane where you can edit the code.

- 1 On the **Check for Run-Time Issues** page, the app populates the test file field with `overflow_test`, the test file that you used to define the input types.
- 2 Click **Check for Issues**.

The app does not detect issues.

- 3 Click **Next** to go to the **Convert to Fixed Point** step.

Convert to Fixed Point

- 1 The app displays compiled information — type, size, and complexity — for variables in your code. For more information, see “View and Modify Variable Information” on page 20-64.

The screenshot shows the MATLAB Coder interface for a project named 'overflow.prj'. The main window displays the source code for a function named 'overflow'. The code includes a function call to 'fir_filter' and a loop that processes the input 'x' using 'fir_filter'. The 'Convert to Fixed Point' dialog is open, and the 'Function Replacements' tab is selected. This tab shows a table of functions that are not supported for fixed-point conversion. The table has columns for Variable, Type, Sim Min, Sim Max, Whole ..., Proposed Type, Lo..., and Max Diff. The table lists input variables 'b', 'x', and 'reset', and output variables 'y'. The 'Whole ...' column indicates that these functions are not supported for fixed-point conversion.

Variable	Type	Sim Min	Sim Max	Whole ...	Proposed Type	Lo...	Max Diff
Input							
b	1 x 12 double			No			
x	256 x 1 double			No			
reset	logical			No			
Output							
y	256 x 1 double			No			
Persistent							

On the **Function Replacements** tab the app displays functions that are not supported for fixed-point conversion. See “Running a Simulation” on page 20-70.

- To view the fimath settings, click the **Settings** arrow . Set the fimath **Product mode** and **Sum mode** to KeepLSB. These settings model the behavior of integer operations in the C language.

3 Click **Analyze**.

The test file, `overflow_test`, runs. The app displays simulation minimum and maximum ranges on the **Variables** tab. Using the simulation range data, the software proposes fixed-point types for each variable based on the default type proposal settings, and displays them in the **Proposed Type** column.

Variable	Type	Sim Min	Sim Max	Whole Number	Proposed Type
Input					
b	1 × 12 double	0	0.25	No	numerictype(1, 16, 17)
x	256 × 1 double	-1.1	1.09	No	numerictype(1, 16, 14)
reset	logical	1	1	Yes	numerictype(0, 1, 0)
Output					
y	256 × 1 double	-1	1.04	No	numerictype(1, 16, 14)
Persistent					
z	1 × 12 double	-1	1	No	numerictype(1, 16, 14)
p	double	0	4	Yes	numerictype(0, 3, 0)

4 To convert the floating-point algorithm to fixed point, click **Convert**.

The software validates the proposed types and generates a fixed-point version of the entry-point function.

If errors and warnings occur during validation, the app displays them on the **Output** tab. See “Validating Types” on page 20-83.

Test Numerics and Check for Overflows

1 Click the **Test** arrow . Verify that the test file is `overflow_test.m`. Select **Use scaled doubles to detect overflows**, and then click **Test**.

The app runs the test file that you used to define input types to test the fixed-point MATLAB code. Because you selected to detect overflows, it also runs the simulation using scaled double versions

of the proposed fixed-point types. Scaled doubles store their data in double-precision floating-point, so they carry out arithmetic in full range. Because they retain their fixed-point settings, they can report when a computation goes out of the range of the fixed-point type.

The simulation runs. The app detects an overflow. The app reports the overflow on the **Overflow** tab. To highlight the expression that overflowed, click the overflow.

The screenshot shows the 'Convert to Fixed Point' application window. The main editor displays a MATLAB script named 'overflow_test.m'. The script contains the following code:

```

30 y = fi(zeros(size(x)), 1, 16, 14, fm);
31 nx = fi(length(x), 0, 9, 0, fm);
32 nb = fi(length(b), 0, 4, 0, fm);
33 for n = fi(1, 0, 1, 0, fm):nx
34 p=fi(p+fi(1, 0, 1, 0, fm), 0, 4, 0, fm); if p>nb, p(:)=1; end
35 z(p) = fi(x(n), 1, 16, 14, fm);
36 acc = fi(0, 1, 16, 14, fm);
37 k = fi(p, 0, 4, 0, fm);
38 for j=fi(1, 0, 1, 0, fm):nb
39 acc(:) = acc + b(j)*z(k);
40 k(:)=k-fi(1, 0, 1, 0, fm); if k<fi(1, 0, 1, 0, fm), k(:)=nb; end
41 end
42 y(n) = acc;
43 end
44 end
45
46
47 function fm = get_fimath()
48 fm = fimath('RoundingMethod', 'Floor',...

```

The 'Overflow' tab is selected, showing a table with the following data:

Function	Line	Description
fir_filter	39	Overflow error in expression 'acc + b(j)*z(k)'. Percentage of Current Range = 104%.

- Determine whether it was the sum or the multiplication that overflowed.

In the **fimath** settings, set **Product mode** to **FullPrecision**, and then repeat the conversion and test the fixed-point code again.

The overflow still occurs, indicating that it is the addition in the expression that is overflowing.

Replace the exp Function with a Lookup Table

This example shows how to replace the `exp` function with a lookup table approximation in fixed-point code generated using the MATLAB Coder app.

Prerequisites

To complete this example, you must install the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create Algorithm and Test Files

- 1 Create a MATLAB function, `my_fcn.m`, that calls the `exp` function.

```
function y = my_fcn(x)
 y = exp(x);
end
```

- 2 Create a test file, `my_fcn_test.m`, that uses `my_fcn.m`.

```
close all

x = linspace(-10,10,1e3);
for itr = 1e3:-1:1
 y(itr) = my_fcn( x(itr) );
end
plot( x, y );
```

Open the MATLAB Coder App

- 1 Navigate to the work folder that contains the file for this example.
- 2 On the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the app icon.

Select Source Files

To add the entry-point function `my_fcn` to the project, browse to the file `my_fcn.m`, and then click **Open**. By default, the app saves information and settings for this project in the current folder in a file named `my_fcn.prj`.

Enable Fixed-Point Conversion

- 1 Set **Numeric Conversion** to **Convert to fixed point**.

- 2 Click **Next** to go to the **Define Input Types** step.

The app screens `my_fcn.m` for code violations and code generation readiness issues. The app opens the **Review Code Generation Readiness** page.

Review Code Generation Readiness

- 1 Click **Review Issues**. The app indicates that the `exp` function is not supported for fixed-point conversion. In a later step, you specify a lookup table replacement for this function.

Review Code Generation Readiness REVIEW ISSUES

```
Code
1 function y = my_fcn(x)
2 y = exp(x);
3 end
4
5
```

Issues

	Function	Line	Description
	my_fcn.m	2	exp is not supported for fixed-point conversion

- 2 Click **Next** to go to the **Define Input Types** step.

Define Input Types

- 1 Add `my_fcn_test` as a test file and then click **Autodefine Input Types**.

The test file runs. The app determines from the test file that `x` is a scalar double.

- 2 Click **Next** to go to the **Check for Run-Time Issues** step.

Check for Run-Time Issues

The **Check for Run-Time Issues** step generates an instrumented MEX function. It runs the test file `my_fcn_test` replacing calls to `my_fcn` with calls to the generated MEX function. If the app finds issues, it provides warning and error messages. You can click a message to highlight the problematic code in a pane where you can edit the code.

- 1 On the **Check for Run-Time Issues** page, the app populates the test file field with `my_fcn_test`, the test file that you used to define the input types.
- 2 Click **Check for Issues**.

The app does not detect issues.

- 3 Click **Next** to go to the **Convert to Fixed Point** step.

Replace exp Function with Lookup Table

- 1 Select the **Function Replacements** tab.

The app indicates that you must replace the exp function.

The screenshot shows a MATLAB function editor with the following code:


```
1 function y = my_fcn(x)
2 y = exp(x);
3 end
4
5
```

Below the code editor is the **Function Replacements** tab. It features a search bar labeled "Enter a function to replace" with a dropdown menu set to "Custom Function" and plus/minus buttons. Below this is a table with two columns: "Function or Operator" and "Replacement".

Function or Operator	Replacement
exp	Replacement required to use fixed-point

Below the table is a "Lookup Table" link. At the bottom right of the interface is a "Next" button with a right-pointing arrow.

- 2 On the **Function Replacements** tab, right-click the exp function and select Lookup Table.

The app moves the `exp` function to the list of functions that it will replace with a Lookup Table. By default, the lookup table uses linear interpolation and 1000 points. **Design Min** and **Design Max** are set to **Auto** which means that the app uses the design minimum and maximum values that it detects by either running a simulation or computing derived ranges.

Function or Operator	Replacement			
Custom Function				
<code>exp</code>	Replacement required to use fixed-point			
Lookup Table				
Function or Operator	Interpolation Method	Design Min	Design Max	Number of Points
<code>exp</code>	Linear	Auto	Auto	1000

- Click the **Analyze** arrow , select **Log data for histogram**, and verify that the test file is `my_fcn_test`.

- Click **Analyze**.

The simulation runs. On the **Variables** tab, the app displays simulation minimum and maximum ranges. Using the simulation range data, the software proposes fixed-point types for each variable based on the default type proposal settings, and displays them in the **Proposed Type** column. The app enables the **Convert** option.

- Examine the proposed types and verify that they cover the full simulation range. To view logged histogram data for a variable, click its **Proposed Type** field. The histogram provides range information and the percentage of simulation range covered by the proposed data type.

Variable	Type	Sim Min	Sim Max	Whole Number	Proposed Type
Input					
x	double	-10	10	No	numerictype(1, 16, 11)
Output					
y	double	0	22026.4		

No

Sim values covered **100%** Signed

Supported range **-16 : 15.9995**

Convert to Fixed Point

- 1 Click **Convert**.

The app validates the proposed types, and generates a fixed-point version of the entry-point function, `my_fcn_fixpt.m`.

- 2 In the Output Files list, select `my_fcn_fixpt.m`.

The conversion process generates a lookup table approximation, `replacement_exp`, for the `exp` function.

The screenshot shows the MATLAB 'Convert to Fixed Point' tool. The main window displays the following MATLAB code:

```

7 function y = my_fcn_fixpt(x)
8 fm = get_fimath();
9
10 y = fi(replacement_exp(x), 0, 16, 1, fm);
11 end
12
13
14 %
15 % Copyright 2017 The MathWorks, Inc.
16
17 % calculate replacement_exp via lookup table between extents x = fi([-10,10]),
18 % interpolation degree = 1, number of points = 1000
19 function y = replacement_exp( x )
20 persistent LUT
21 if ( isempty(LUT) )
22 T = numerictype( false, 16, 1);
23 LUT = fi([4.53999297624848e-05, 4.63179964587419e-05, 4.72546280836935e-05, ...
24 4.82102000529591e-05, 4.91850953737242e-05, 5.01797047982559e-05, ...
25 5.11944269805214e-05, 5.22296686359748e-05, 5.32858447045743e-05, ...
26 5.43633785170962e-05, 5.54627019648123e-05, 5.6584255672598e-05, ...
27 5.77284891755413e-05, 5.88958610991229e-05, 6.00868393430401e-05, ...
28 6.13019012687477e-05, 6.25415338907916e-05, 6.38062340720112e-05, ...
29 6.50965087226892e-05, 6.6412875003729e-05, 6.77558605339399e-05, ...
30 6.91260036015147e-05, 7.05238533797832e-05, 7.19499701473294e-05, ...

```

The bottom panel shows the following table of variables and their fixed-point properties:

Variable	Type	Size	Signed	Word Length	Fraction Length
Input					
x	embedded.fi	1 x 1	Yes	16	11
Output					
y	embedded.fi	1 x 1	No	16	1

The generated fixed-point function, `my_fcn_fixpt.m`, calls this approximation instead of calling `exp`. The fixed-point conversion process infers the ranges for the function and then uses an interpolated lookup table to replace the function. By default, the lookup table uses linear interpolation, 1000 points, and the minimum and maximum values detected by running the test file.

```

function y = my_fcn_fixpt(x)
 fm = get_fimath();

 y = fi(replacement_exp(x), 0, 16, 1, fm);
end

```

You can now test the generated fixed-point code and compare the results against the original MATLAB function. If the behavior of the generated fixed-point code does not match the behavior of the original code closely enough, modify the interpolation method or number of points used in the lookup table. Then, regenerate the code.

Replace a Custom Function with a Lookup Table

This example shows how to replace a custom function with a lookup table approximation function using the MATLAB Coder app.

Prerequisites

This example requires the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create Algorithm and Test Files

In a local, writable folder:

- 1 Create a MATLAB function, `custom_fcn.m` which is the function that you want to replace.

```
function y = custom_fcn(x)
 y = 1./(1+exp(-x));
end
```

- 2 Create a wrapper function, `call_custom_fcn.m`, that calls `custom_fcn.m`.

```
function y = call_custom_fcn(x)
 y = custom_fcn(x);
end
```

- 3 Create a test file, `custom_test.m`, that uses `call_custom_fcn`.

```
close all
clear all

x = linspace(-10,10,1e3);
for itr = 1e3:-1:1
 y(itr) = call_custom_fcn( x(itr) );
end
plot( x, y );
```

Open the MATLAB Coder App

- 1 Navigate to the work folder that contains the file for this example.
- 2 On the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the app icon.

Select Source Files

To add the entry-point function `call_custom_fcn` to the project, browse to the file `call_custom_fcn.m`, and then click **Open**. By default, the app saves information and settings for this project in the current folder in a file named `call_custom_fcn.prj`.

Enable Fixed-Point Conversion

- 1 Set **Numeric Conversion** to **Convert to fixed point**.

- 2 Click **Next** to go to the **Define Input Types** step.

The app screens `call_custom_fcn.m` for code violations and code generation issues. The app opens the **Review Code Generation Readiness** page.

Review Code Generation Readiness

- 1 Click **Review Issues**. The app indicates that the `exp` function is not supported for fixed-point conversion. You can ignore this warning because you are going to replace `custom_fcn`, which is the function that calls `exp`.

Review Code Generation Readiness
REVIEW ISSUES

Code	1 <input type="checkbox"/> <code>function y = custom_fcn(x)</code>
tom_fcn.m	2 <code>y = 1./(1+exp(-x));</code>
fcn.m	3 <code>end</code>
	4
	5

Errors			
	Function	Line	Description
⚠	custom_fcn	2	exp is not supported for fixed-point conversion

- 2 Click **Next** to go to the **Define Input Types** step.

Define Input Types

- 1 Add custom_test as a test file and then click **Autodefine Input Types**.

The test file runs. The app determines from the test file that x is a scalar double.

- 2 Click **Next** to go to the **Check for Run-Time Issues** step.

Check for Run-Time Issues

The **Check for Run-Time Issues** step generates instrumented MEX. It runs the test file custom_test replacing calls to call_custom_fcn with calls to the generated MEX function. If the app finds issues, it provides warning and error messages. You can click a message to highlight the problematic code in a pane where you can edit the code.

- 1 On the **Check for Run-Time Issues** page, the app populates the test file field with custom_test, the test file that you used to define the input types.
- 2 Click **Check for Issues**.

The app does not detect issues.
- 3 Click **Next** to go to the **Convert to Fixed Point** step.

Replace custom_fcn with Lookup Table

- 1 Select the **Function Replacements** tab.

The app indicates that you must replace the exp function.

- 2 Enter the name of the function to replace, custom_fcn, select Lookup Table, and then click **+**.

The app adds custom_fcn to the list of functions that it will replace with a Lookup Table. By default, the lookup table uses linear interpolation and 1000 points. The app sets **Design Min** and **Design Max** to Auto which means that app uses the design minimum and maximum values that it detects by either running a simulation or computing derived ranges.

- 3 Click the **Analyze** arrow , select **Log data for histogram**, and verify that the test file is call_custom_test.

4 Click **Analyze**.

The simulation runs. The app displays simulation minimum and maximum ranges on the **Variables** tab. Using the simulation range data, the software proposes fixed-point types for each variable based on the default type proposal settings, and displays them in the **Proposed Type** column. The **Convert** option is now enabled.

5 Examine the proposed types and verify that they cover the full simulation range. To view logged histogram data for a variable, click its **Proposed Type** field. The histogram provides range information and the percentage of simulation range covered by the proposed data type.

Convert to Fixed Point

1 Click **Convert**.

The app validates the proposed types and generates a fixed-point version of the entry-point function, `call_custom_fcn_fixpt.m`.

2 In the Output Files list, select `call_custom_fcn_fixpt.m`.

The conversion process generates a lookup table approximation, `replacement_custom_fcn`, for the `custom_fcn` function. The fixed-point conversion process infers the ranges for the function and then uses an interpolated lookup table to replace the function. By default, the lookup table uses linear interpolation, 1000 points, and the minimum and maximum values detected by running the test file.

The generated fixed-point function, `call_custom_fcn_fixpt.m`, calls this approximation instead of calling `custom_fcn`.

```
function y = call_custom_fcn_fixpt(x)
 fm = get_fimath();

 y = fi(replacement_custom_fcn(x), 0, 16, 16, fm);
end
```

You can now test the generated fixed-point code and compare the results against the original MATLAB function. If the behavior of the generated fixed-point code does not match the behavior

of the original code closely enough, modify the interpolation method or number of points used in the lookup table and then regenerate code.

Enable Plotting Using the Simulation Data Inspector

You can use the Simulation Data Inspector (Simulink) with the MATLAB Coder app to inspect and compare floating-point and fixed-point logged input and output data.

- 1 On the **Convert to Fixed Point** page,

Click the **Settings** arrow .

- 2 Expand the **Plotting and Reporting** settings and set **Plot with Simulation Data Inspector** to Yes.

- 3 Click the **Test** arrow . Select **Log inputs and outputs for comparison plots**, and then click **Test**.

For an example, see “Propose Fixed-Point Data Types Based on Derived Ranges” on page 20-17 “Propose Data Types Based on Derived Ranges” (Fixed-Point Designer).

Visualize Differences Between Floating-Point and Fixed-Point Results

This example shows how to configure the MATLAB Coder app to use a custom plot function to compare the behavior of the generated fixed-point code against the behavior of the original floating-point MATLAB code.

By default, when the **Log inputs and outputs for comparison plots** option is enabled, the conversion process uses a time series based plotting function to show the floating-point and fixed-point results and the difference between them. However, during fixed-point conversion you might want to visualize the numerical differences in a view that is more suitable for your application domain. This example shows how to customize plotting and produce scatter plots at the test numerics step of the fixed-point conversion.

Prerequisites

This example requires the following products:

- MATLAB
- Fixed-Point Designer
- MATLAB Coder
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create a New Folder and Copy Relevant Files

- 1 Create a local working folder, for example, `c:\custom_plot`.
- 2 Change to the `docroot\toolbox\fixpoint\examples` folder. At the MATLAB command line, enter:

```
cd(fullfile(docroot, 'toolbox', 'fixpoint', 'examples'))
```

- 3 Copy the `myFilter.m`, `myFilterTest.m`, `plotDiff.m`, and `filterData.mat` files to your local working folder.

Type	Name	Description
Function code	<code>myFilter.m</code>	Entry-point MATLAB function
Test file	<code>myFilterTest.m</code>	MATLAB script that tests <code>myFilter.m</code>
Plotting function	<code>plotDiff.m</code>	Custom plot function
MAT-file	<code>filterData.mat</code>	Data to filter.

The myFilter Function

```
function [y, ho] = myFilter(in)

persistent b h;
if isempty(b)
 b = complex(zeros(1,16));
```

```

 h = complex(zeros(1,16));
 h(8) = 1;
end

b = [in, b(1:end-1)];
y = b*h.';

errf = 1-sqrt(real(y)*real(y) + imag(y)*imag(y));
update = 0.001*conj(b)*y*errf;

h = h + update;
h(8) = 1;
ho = h;

end

```

The myFilterTest File

```

% load data
data = load('filterData.mat');
d = data.symbols;

for idx = 1:4000
 y = myFilter(d(idx));
end

```

The plotDiff Function

```

% varInfo - structure with information about the variable. It has the following fields
% i) name
% ii) functionName
% floatVals - cell array of logged original values for the 'varInfo.name' variable
% fixedVals - cell array of logged values for the 'varInfo.name' variable after Fixed-Point conversion
function plotDiff(varInfo, floatVals, fixedVals)
 varName = varInfo.name;
 fcnName = varInfo.functionName;

 % escape the '_'s because plot titles treat these as subscripts
 escapedVarName = regexp(varName, '_', '\\_');
 escapedFcnName = regexp(fcnName, '_', '\\_');

 % flatten the values
 flatFloatVals = floatVals(1:end);
 flatFixedVals = fixedVals(1:end);

 % build Titles
 floatTitle = [ escapedFcnName ' > ' 'float : ' escapedVarName ];
 fixedTitle = [ escapedFcnName ' > ' 'fixed : ' escapedVarName ];

 data = load('filterData.mat');

 switch varName
 case 'y'
 x_vec = data.symbols;

 figure('Name', 'Comparison plot', 'NumberTitle', 'off');

 % plot floating point values

```

```
 y_vec = flatFloatVals;
 subplot(1, 2, 1);
 plotScatter(x_vec, y_vec, 100, floatTitle);

 % plot fixed point values
 y_vec = flatFixedVals;
 subplot(1, 2, 2);
 plotScatter(x_vec, y_vec, 100, fixedTitle);

 otherwise
 % Plot only output 'y' for this example, skip the rest
 end

end

function plotScatter(x_vec, y_vec, n, figTitle)
 % plot the last n samples
 x_plot = x_vec(end-n+1:end);
 y_plot = y_vec(end-n+1:end);

 hold on
 scatter(real(x_plot), imag(x_plot), 'bo');

 hold on
 scatter(real(y_plot), imag(y_plot), 'rx');

 title(figTitle);
end
```

Open the MATLAB Coder App

- 1 Navigate to the folder that contains the files for this example.
- 2 On the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the app icon.

Select Source Files

To add the entry-point function `myFilter` to the project, browse to the file `myFilter.m`, and then click **Open**.

By default, the app saves information and settings for this project in the current folder in a file named `myFilter.prj`.

Enable Fixed-Point Conversion

- 1 Set **Numeric Conversion** to **Convert to fixed point**.

- 2 Click **Next** to go to the **Define Input Types** step.

The app screens `myFilter.m` for code violations and code generation readiness issues. The app does not find issues in `myFilter.m`.

Define Input Types

- 1 On the **Define Input Types** page, to add `myFilterTest` as a test file, browse to `myFilterTest.m`, and then click **Open**.
- 2 Click **Autodefine Input Types**.

The app determines from the test file that the input type of `in` is `complex(double(1x1))`.

To **automatically define input types**, call `myFilter` or enter a script that calls `myFilter` in the MATLAB prompt below:

```
>> myFilterTest
```

Autodefine Input Types

myFilter.m

Number of outputs: 2

in

complex(double(1 x 1))

Add global

- 3 Click **Next** to go to the **Check for Run-Time Issues** step.

Check for Run-Time Issues

The **Check for Run-Time Issues** step generates instrumented MEX. `myFilter`. It runs the test file `myFilterTest` replacing calls to `myFilter` with calls to the generated MEX. If the app finds issues, it provides warning and error messages. You can click a message to highlight the problematic code in a window where you can edit the code.

- 1 Browse to the test file `myFilterTest.m`.
- 2 Click **Check for Issues**.

The app does not detect issues.

- 3 Click **Next** to go to the **Convert to Fixed Point** step.

Convert to Fixed Point

- 1 The app displays compiled information for variables in your code. For more information, see “View and Modify Variable Information” on page 20-64 “View and Modify Variable Information” (Fixed-Point Designer).

Convert to Fixed Point

SETTINGS ▾ ANALYZE ▾ CONVERT TEST ▾

```

1 function [y, ho] = myFilter(in)
2
3 persistent b h;
4 if isempty(b)
5 b = complex(zeros(1,16));
6 h = complex(zeros(1,16));
7 h(8) = 1;
8 end
9
10 b = [in, b(1:end-1)];
11 y = b*h.';
12
13 errf = 1-sqrt(real(y)*real(y) + imag(y)*imag(y));
14 update = 0.001*conj(b)*y*errf;
15
16 h = h + update;
17 h(8) = 1;
18 ho = h;
19
20 end

```

Variables Function Replacements Output

Variable	Type	Sim Min	Sim Max	Whole Number	Proposed Type
Input					
in	complex double			No	
Output					
y	complex double			No	
ho	1 x 16 complex...			No	
Persistent					
b	1 x 16 complex...			No	

- 2 To open the settings dialog box, click the **Settings** arrow ▾.
 - a Verify that **Default word length** is set to 16.
 - b Under **Advanced**, set **Signedness** to Signed
 - c Under **Plotting and Reporting**, set **Custom plot function** to plotDiff.
- 3 Click the **Analyze** arrow ▾. Verify that the test file is myFilterTest.
- 4 Click **Analyze**.

The test file, myFilterTest, runs and the app displays simulation minimum and maximum ranges on the **Variables** tab. Using the simulation range data, the software proposes fixed-point types for each variable based on the default type proposal settings, and displays them in the **Proposed Type** column.

Convert to Fixed Point

SETTINGS ▾ ANALYZE ▾ CONVERT TEST ▾

```

1 function [y, ho] = myFilter(in)
2
3 persistent b h;
4 if isempty(b)
5 b = complex(zeros(1,16));
6 h = complex(zeros(1,16));
7 h(8) = 1;
8 end
9
10 b = [in, b(1:end-1)];
11 y = b*h.';
12
13 errf = 1-sqrt(real(y)*real(y) + imag(y)*imag(y));
14 update = 0.001*conj(b)*y*errf;
15
16 h = h + update;
17 h(8) = 1;
18 ho = h;
19
20 end

```

Variable	Type	Sim Min	Sim Max	Whole Number	Proposed Type
Input					
in	complex double	-0.95	0.95	No	numerictype(1, 16, 15)
Output					
y	complex double	-0.95	0.95	No	numerictype(1, 16, 15)
ho	1 x 16 complex...	-0.13	1	No	numerictype(1, 16, 14)
Persistent					
b	1 x 16 complex...	-0.95	0.95	No	numerictype(1, 16, 15)

Next >

- To convert the floating-point algorithm to fixed point, click **Convert**.

The software validates the proposed types and generates a fixed-point version of the entry-point function.

```

7 function [y, ho] = myFilter_fixpt(in)
8
9 fm = get_fimath();
10
11 persistent b h;
12 if isempty(b)
13 b = fi(complex(zeros(1,16)), 1, 16, 15, fm);
14 h = fi(complex(zeros(1,16)), 1, 16, 14, fm);
15 h(8) = 1;
16 end
17
18 b(:) = [fi(in, 1, 16, 15, fm), b(1:end-1)];
19 y = fi(b*h.', 1, 16, 15, fm);
20
21 errf = fi(fi_signed(fi(1, 1, 2, 0, fm))-sqrt(real(y)*real(y) + imag(y)*imag(y)), 1, 16, 14, fm);
22 update = fi(fi(0.001, 1, 16, 24, fm)*conj(b)*y*errf, 1, 16, 25, fm);
23
24 h(:) = h + update;
25 h(8) = 1;
26 ho = fi(h, 1, 16, 14, fm);
27
28 end
29


```

Variable	Type	Size	Signed	Word Length	Fraction Length
Input					
in	embedded.fi	1 x 1	Yes	16	15
Output					
y	embedded.fi	1 x 1	Yes	16	15
ho	embedded.fi	1 x 16	Yes	16	14
Persistent					
b	embedded	16	Yes	16	15

Validation succeeded

Next

Test Numerics and View Comparison Plots

- 1 Click **Test** arrow , select **Log inputs and outputs for comparison plots**, and then click **Test**.

The app runs the test file that you used to define input types to test the fixed-point MATLAB code. Because you selected to log inputs and outputs for comparison plots and to use the custom plotting function, `plotDiff.m`, for these plots, the app uses this function to generate the comparison plot. The plot shows that the fixed-point results do not closely match the floating-point results.

- 2 In the settings, increase the **DefaultWordLength** to 24 and then convert to fixed point again.

The app converts `myFilter.m` to fixed point and proposes fixed-point data types using the new default word length.

- 3 Run the test numerics step again.

The increased word length improves the results. This time, the plot shows that the fixed-point results match the floating-point results.

View and Modify Variable Information

View Variable Information

On the **Convert to Fixed Point** page of the MATLAB Coder app, you can view information about the variables in the MATLAB functions. To view information about the variables for the function that you selected in the **Source Code** pane, use the **Variables** tab or pause over a variable in the code window. For more information, see “Viewing Variables” on page 20-79.

You can view the variable information:

- **Variable**

Variable name. Variables are classified and sorted as inputs, outputs, persistent, or local variables.

- **Type**

The original size, type, and complexity of each variable.

- **Sim Min**

The minimum value assigned to the variable during simulation.

- **Sim Max**

The maximum value assigned to the variable during simulation.

To search for a variable in the MATLAB code window and on the **Variables** tab, use `Ctrl+F`.

Modify Variable Information

If you modify variable information, the app highlights the modified values using bold text. You can modify the following fields:

- **Static Min**

You can enter a value for **Static Min** into the field or promote **Sim Min** information. See “Promote Sim Min and Sim Max Values” on page 20-65.

Editing this field does not trigger static range analysis, but the app uses the edited values in subsequent analyses.

- **Static Max**

You can enter a value for **Static Max** into the field or promote **Sim Max** information. See “Promote Sim Min and Sim Max Values” on page 20-65.

Editing this field does not trigger static range analysis, but the app uses the edited values in subsequent analyses.

- **Whole Number**

The app uses simulation data to determine whether the values assigned to a variable during simulation were always integers. You can manually override this field.

Editing this field does not trigger static range analysis, but the app uses the edited value in subsequent analyses.

- **Proposed Type**

You can modify the signedness, word length, and fraction length settings individually:

- On the **Variables** tab, modify the value in the **ProposedType** field.

- In the code window, select a variable, and then modify the **Proposed Type** field.

If you selected to log data for a histogram, the histogram dynamically updates to reflect the modifications to the proposed type. You can also modify the proposed type in the histogram, see “Log Data for Histogram” on page 20-81.

Revert Changes

- To clear results and revert edited values, right-click the **Variables** tab and select **Reset entire table**.
- To revert the type of a selected variable to the type computed by the app, right-click the field and select **Undo changes**.
- To revert changes to variables, right-click the field and select **Undo changes for all variables**.
- To clear a static range value, right-click an edited field and select **Clear this static range**.
- To clear manually entered static range values, right-click anywhere on the **Variables** tab and select **Clear all manually entered static ranges**.

Promote Sim Min and Sim Max Values

With the MATLAB Coder app, you can promote simulation minimum and maximum values to static minimum and maximum values. This capability is useful if you have not specified static ranges and you have simulated the model with inputs that cover the full intended operating range.

Simulation Output	Variables	Function Replacements						
Variable	Type	Sim Min	Sim Max	Static Min	Static Max	Whole Number	Decoded Type	
▲ Input								
x	1 x 256 double	-1	1					
▲ Output								
y	1 x 256 double	-0.97	1.06					
▲ Persistent								

Copy sim ranges for all top-level inputs
 Copy sim ranges for all persistent variables
 Copy sim ranges for all global variables
 Clear all manually entered static ranges
 Reset entire table

To copy:

- A simulation range for a selected variable, select a variable, right-click, and then select Copy sim range.
- Simulation ranges for top-level inputs, right-click the Static Min or Static Max column, and then select Copy sim ranges for all top-level inputs.
- Simulation ranges for persistent variables, right-click the Static Min or Static Max column, and then select Copy sim ranges for all persistent variables.

Automated Fixed-Point Conversion

In this section...

“Automated Fixed-Point Conversion Capabilities” on page 20-67

“Code Coverage” on page 20-67

“Proposing Data Types” on page 20-70

“Locking Proposed Data Types” on page 20-71

“Viewing Functions” on page 20-72

“Viewing Variables” on page 20-79

“Log Data for Histogram” on page 20-81

“Function Replacements” on page 20-83

“Validating Types” on page 20-83

“Testing Numerics” on page 20-84

“Detecting Overflows” on page 20-84

Automated Fixed-Point Conversion Capabilities

You can convert floating-point MATLAB code to fixed-point code using the MATLAB Coder app or at the command line using the `codegen` function - `float2fixed` option. You can choose to propose data types based on simulation range data, derived (also known as static) range data, or both.

You can manually enter static ranges. These manually entered ranges take precedence over simulation ranges and the app uses them when proposing data types. In addition, you can modify and lock the proposed type so that the app cannot change it. For more information, see “Locking Proposed Data Types” on page 20-71.

For a list of supported MATLAB features and functions, see “MATLAB Language Features Supported for Automated Fixed-Point Conversion” (Fixed-Point Designer).

During fixed-point conversion, you can:

- Verify that your test files cover the full intended operating range of your algorithm using code coverage results.
- Propose fraction lengths based on default word lengths.
- Propose word lengths based on default fraction lengths.
- Optimize whole numbers.
- Specify safety margins for simulation min/max data.
- Validate that you can build your project with the proposed data types.
- Test numerics by running the test file with the fixed-point types applied.
- View a histogram of bits that each variable uses.
- Detect overflows.

Code Coverage

By default, the app shows code coverage results. Your test files must exercise the algorithm over its full operating range so that the simulation ranges are accurate. The quality of the proposed fixed-

point data types depends on how well the test files cover the operating range of the algorithm with the accuracy that you want.

Reviewing code coverage results helps you to verify that your test files are exercising the algorithm adequately. If the code coverage is inadequate, modify the test files or add more test files to increase coverage. If you simulate multiple test files in one run, the app displays cumulative coverage. However, if you specify multiple test files, but run them one at a time, the app displays the coverage of the file that ran last.

The app displays a color-coded coverage bar to the left of the code.

```

11 persistent current_state
12 if isempty( current_state )
13 current_state = S1;
14 end
15
16 % switch to new state based on the value state register
17 switch uint8( current_state )
18 case S1
19 % value of output 'Z' depends both on state and inputs
20 if (A)
21 Z = true;
22 current_state( 1 ) = S1;
23 else
24 Z = false;
25 current_state( 1 ) = S2;
26 end
27 case S2
28 if (A)
29 Z = false;
30 current_state( 1 ) = S1;
31 else
32 Z = true;
33 current_state( 1 ) = S2;
34 end
35 case S3
36 if (A)
37 Z = false;
38 current_state( 1 ) = S2;
39 else
40 Z = true;
41 current_state( 1 ) = S3;
42 end

```

This table describes the color coding.

Coverage Bar Color	Indicates
Green	<p>One of the following situations:</p> <ul style="list-style-type: none"> The entry-point function executes multiple times and the code executes more than one time. The entry-point function executes one time and the code executes one time. <p>Different shades of green indicate different ranges of line execution counts. The darkest shade of green indicates the highest range.</p>
Orange	The entry-point function executes multiple times, but the code executes one time.
Red	Code does not execute.

When you place your cursor over the coverage bar, the color highlighting extends over the code. For each section of code, the app displays the number of times that the section executes.

11	<code>persistent current_state</code>	
12	<code>if isempty(current_state)</code>	
13	<code>current_state = S1;</code>	1 calls
14	<code>end</code>	51 calls
15		
16	<code>% switch to new state based on the value state register</code>	
17	<code>switch uint8(current_state)</code>	
18	<code>case S1</code>	
19	<code> % value of output 'Z' depends both on state and inputs</code>	
20	<code> if (A)</code>	
21	<code> Z = true;</code>	37 calls
22	<code> current_state(1) = S1;</code>	
23	<code> else</code>	7 calls
24	<code> Z = false;</code>	
25	<code> current_state(1) = S2;</code>	
26	<code> end</code>	
27	<code>case S2</code>	51 calls
28	<code> if (A)</code>	
29	<code> Z = false;</code>	7 calls
30	<code> current_state(1) = S1;</code>	
31	<code> else</code>	0 calls
32	<code> Z = true;</code>	
33	<code> current_state(1) = S2;</code>	
34	<code> end</code>	
35	<code>case S3</code>	51 calls
36	<code> if (A)</code>	
37	<code> Z = false;</code>	0 calls
38	<code> current_state(1) = S2;</code>	
39	<code> else</code>	
40	<code> Z = true;</code>	
41	<code> current_state(1) = S3;</code>	
42	<code> end</code>	

To verify that your test files are testing your algorithm over the intended operating range, review the code coverage results.

Coverage Bar Color	Action
Green	If you expect sections of code to execute more frequently than the coverage shows, either modify the MATLAB code or the test files.
Orange	This behavior is expected for initialization code, for example, the initialization of persistent variables. If you expect the code to execute more than one time, either modify the MATLAB code or the test files.
Red	If the code that does not execute is an error condition, this behavior is acceptable. If you expect the code to execute, either modify the MATLAB code or the test files. If the code is written conservatively and has upper and lower boundary limits, and you cannot modify the test files to reach this code, add static minimum and maximum values. See “Computing Derived Ranges” on page 20-71.

Code coverage is on by default. Turn it off only after you have verified that you have adequate test file coverage. Turning off code coverage can speed up simulation. To turn off code coverage, on the **Convert to Fixed Point** page:

- 1 Click the **Analyze** arrow .
- 2 Clear the **Show code coverage** check box.

Proposing Data Types

The app proposes fixed-point data types based on computed ranges and the word length or fraction length setting. The computed ranges are based on simulation range data, derived range data (also known as static ranges), or both. If you run a simulation and compute derived ranges, the app merges the simulation and derived ranges.

Note You cannot propose data types based on derived ranges for MATLAB classes.

Derived range analysis is not supported for non-scalar variables.

You can manually enter static ranges. These manually entered ranges take precedence over simulation ranges and the app uses them when proposing data types. You can modify and lock the proposed type so that the tool cannot change it. For more information, see “Locking Proposed Data Types” on page 20-71.

Running a Simulation

During fixed-point conversion, the app generates an instrumented MEX function for your entry-point MATLAB file. If the build completes without errors, the app displays compiled information (type, size, complexity) for functions and variables in your code. To navigate to local functions, click the **Functions** tab. If build errors occur, the app provides error messages that link to the line of code that caused the build issues. You must address these errors before running a simulation. Use the link to navigate to the offending line of code in the MATLAB editor and modify the code to fix the issue. If your code uses functions that are not supported for fixed-point conversion, the app displays them on the **Function Replacements** tab. See “Function Replacements” on page 20-83.

Before running a simulation, specify the test file or files that you want to run. When you run a simulation, the app runs the test file, calling the instrumented MEX function. If you modify the MATLAB design code, the app automatically generates an updated MEX function before running a test file.

If the test file runs successfully, the simulation minimum and maximum values and the proposed types are displayed on the **Variables** tab. If you manually enter static ranges for a variable, the manually entered ranges take precedence over the simulation ranges. If you manually modify the proposed types by typing or using the histogram, the data types are locked so that the app cannot modify them.

If the test file fails, the errors are displayed on the **Output** tab.

Test files must exercise your algorithm over its full operating range. The quality of the proposed fixed-point data types depends on how well the test file covers the operating range of the algorithm with the accuracy that you want. You can add test files and select to run more than one test file during the simulation. If you run multiple test files, the app merges the simulation results.

Optionally, you can select to log data for histograms. After running a simulation, you can view the histogram for each variable. For more information, see “Log Data for Histogram” on page 20-81.

Computing Derived Ranges

The advantage of proposing data types based on derived ranges is that you do not have to provide test files that exercise your algorithm over its full operating range. Running such test files often takes a very long time. The app can compute derived ranges for scalar variables only.

To compute derived ranges and propose data types based on these ranges, provide static minimum and maximum values or proposed data types for all input variables. To improve the analysis, enter as much static range information as possible for other variables. You can manually enter ranges or promote simulation ranges to use as static ranges. Manually entered static ranges always take precedence over simulation ranges.

If you know what data type your hardware target uses, set the proposed data types to match this type. Manually entered data types are locked so that the app cannot modify them. The app uses these data types to calculate the input minimum and maximum values and to derive ranges for other variables. For more information, see “Locking Proposed Data Types” on page 20-71.

When you select **Compute Derived Ranges**, the app runs a derived range analysis to compute static ranges for variables in your MATLAB algorithm. When the analysis is complete, the static ranges are displayed on the **Variables** tab. If the run produces +/- Inf derived ranges, consider defining ranges for all persistent variables.

Optionally, you can select **Quick derived range analysis**. With this option, the app performs faster static analysis. The computed ranges might be larger than necessary. Select this option in cases where the static analysis takes more time than you can afford.

If the derived range analysis for your project is taking a long time, you can optionally set a timeout. When the timeout is reached, the app aborts the analysis.

Locking Proposed Data Types

You can lock proposed data types against changes by the app using one of the following methods:

- Manually setting a proposed data type in the app.
- Right-clicking a type proposed by the tool and selecting `Lock computed value`.

The app displays locked data types in bold so that they are easy to identify. You can unlock a type using one of the following methods:

- Manually overwriting it.
- Right-clicking it and selecting `Undo changes`. This action unlocks only the selected type.
- Right-clicking and selecting `Undo changes for all variables`. This action unlocks all locked proposed types.

Viewing Functions

During the **Convert to Fixed Point** step of the fixed-point conversion process, you can view a list of functions in your project in the left pane. This list also includes function specializations and class methods. When you select a function from the list, the MATLAB code for that function or class method is displayed in the code window and the variables that they use are displayed on the **Variables** tab.

After conversion, the left pane also displays a list of output files including the fixed-point version of the original algorithm. If your function is not specialized, the app retains the original function name in the fixed-point file name and appends the fixed-point suffix. For example, here the fixed-point version of `ex_2ndOrder_filter.m` is `ex_2ndOrder_filter_fixpt.m`.

The screenshot shows the MATLAB Coder interface for the file 'ex_2ndOrder_filter_fixpt.m'. The main editor displays the following code:

```

6 function y = ex_2ndOrder_filter_fixpt(x) %#codegen
7 fm = get_fimath();
8
9 persistent z
10 if isempty(z)
11 z = fi(zeros(2,1), 1, 16, 15, fm);
12 end
13 % [b,a] = butter(2, 0.25)
14 b = fi([0.0976310729378175, 0.195262145875635, 0.0976310729378175], 0, 16, 18, fm);
15 a = fi([1, -0.942809041582063, 0.333333333333333], 1, 16, 14, fm);
16
17
18 y = fi(zeros(size(x)), 1, 16, 14, fm);
19 for i=1:length(x)
20 y(i) = b(1)*x(i) + z(1);
21 z(1) = fi_signed(b(2)*x(i) + z(2)) - a(2) * y(i);
22 z(2) = fi_signed(b(3)*x(i)) - a(3) * y(i);
23 end
24 end
25
26
27
28 function y = fi_signed(a)
29 coder_inline(' %signed' );

```

Below the code, the 'Variables' tab is active, displaying the following table:

Variable	Type	Size	Signed	Word Length	Fraction Length
Input					
x	embedded.fi	1 x 256	Yes	16	14
Output					
y	embedded.fi	1 x 256	Yes	16	14
Persistent					
z	embedded.fi	2 x 1	Yes	16	15
Local					

A 'Validation succeeded' message is displayed at the bottom of the interface.

Classes

The app displays information for the class and each of its methods. For example, consider a class, `Counter`, that has a static method, `MAX_VALUE`, and a method, `next`.

If you select the class, the app displays the class and its properties on the **Variables** tab.

The screenshot displays the MATLAB IDE interface. On the left, the 'Source Code' pane shows a file tree with 'Counter > Counter' selected. Below it, the 'Output Files' pane lists various generated files. The main editor window shows the source code for a MATLAB class named 'Counter'. The code defines a property 'Value', a static method 'MAX_VALUE', and instance methods 'Counter', 'next', and 'next'. The 'next' method increments the 'Value' property, wrapping around to 0 if it reaches 'MAX_VALUE'.

```

1 classdef Counter < handle
2 properties
3 Value
4 end
5
6 methods (Static)
7 function t = MAX_VALUE()
8 t = 128;
9 end
10 end
11
12 methods
13 function this = Counter()
14 this.Value = 0;
15 end
16
17 function v = next(this)
18 v = this.Value;
19 if this.Value == this.MAX_VALUE
20 this.Value = 0;
21 else
22 this.Value = this.Value + 1;
23 end
24 end
25 end
26 end
27

```

At the bottom of the editor, the 'Type Validation Output' pane is active, showing a table of variable types. The table has columns for Variable, Type, Sim Min, Sim Max, Static Min, Static Max, Whole Nu..., and Proposed Type. The output shows that the 'this' variable is of type 'Counter' and the 'Value' property is of type 'double' with a simulation range from 0 to 128 and a proposed type of 'numeric(0, 8, 0)'.

Variable	Type	Sim Min	Sim Max	Static Min	Static Max	Whole Nu...	Proposed Type
▲ Output							
▲ this	Counter	Unknown	Unknown				
Value	double	0	128			Yes	numeric(0, 8, 0)

If you select a method, the app displays only the variables that the method uses.

The screenshot displays the MATLAB IDE interface. On the left, the 'Source Code' pane shows a file explorer with 'Counter > Counter', 'Counter > next', 'Counter > MAX_VALUE', and 'use_counter'. Below it, the 'Output Files' pane lists various generated files. The main editor window shows the following MATLAB code:

```

1 classdef Counter < handle
2 properties
3 Value
4 end
5
6 methods (Static)
7 function t = MAX_VALUE()
8 t = 128;
9 end
10 end
11
12 methods
13 function this = Counter()
14 this.Value = 0;
15 end
16
17 function v = next(this)
18 v = this.Value;
19 if this.Value == this.MAX_VALUE
20 this.Value = 0;
21 else
22 this.Value = this.Value + 1;
23 end
24 end
25 end
26 end
27

```

At the bottom, the 'Type Validation Output' pane is active, showing a table with the following data:

Variable	Type	Sim Min	Sim Max	Static Min	Static Max	Whole Nu...	Proposed Type
t	double	128	128			Yes	numeric(0, 8, 0)

Navigation buttons 'Back' and 'Next' are visible at the bottom of the IDE window.

Specializations

If a function is specialized, the app lists each specialization and numbers them sequentially. For example, consider a function, `dut`, that calls subfunctions, `foo` and `bar`, multiple times with different input types.

```

function y = dut(u, v)

tt1 = foo(u);
tt2 = foo([u v]);
tt3 = foo(complex(u,v));

ss1 = bar(u);
ss2 = bar([u v]);
ss3 = bar(complex(u,v));

y = (tt1 + ss1) + sum(tt2 + ss2) + real(tt3) + real(ss3);

end

function y = foo(u)
 y = u * 2;
end

function y = bar(u)

```

```

y = u * 4;
end

```

If you select the top-level function, the app displays all the variables on the **Variables** tab.

The screenshot shows a MATLAB app interface with a source code editor and a variables table. The source code defines three functions: `dut`, `foo`, and `bar`. The `dut` function calls `foo` and `bar` with various inputs and combines their outputs. The `foo` function multiplies its input by 2, and the `bar` function multiplies its input by 4. The variables table below shows the types and ranges for the input, output, and local variables.

Variable	Type	Sim Min	Sim Max	Whole Number	Proposed Type
Input					
u	double	10	10	Yes	numerictype(0, 4, 0)
v	double	20	20	Yes	numerictype(0, 5, 0)
Output					
y	double	300	300	Yes	numerictype(0, 9, 0)
Local					
tt1	double	20	20	Yes	numerictype(0, 5, 0)

If you select the tree view, the app also displays the line numbers for the call to each specialization.

Source Code

- ✔ dut
- ✔ foo > 3
- ✔ foo > 1
- ✔ foo > 2
- ✔ bar > 1
- ✔ bar > 2
- ✔ bar > 3

```

1 function y = dut(u, v)
2
3 tt1 = foo(u);
4 tt2 = foo([u v]);
5 tt3 = foo(complex(u,v));
6
7
8 ss1 = bar(u);
9 ss2 = bar([u v]);
10 ss3 = bar(complex(u,v));
11
12 y = (tt1 + ss1) + sum(tt2 + ss2) + real(tt3) + real(ss3);
13 end
14
15 function y = foo(u)
16 y = u * 2;
17 end
18
19 function y = bar(u)
20 y = u * 4;
21 end

```

Variables						
Variable	Type	Sim Min	Sim Max	Whole Number	Proposed Type	
Input						
u	complex double	10	20	Yes	numerictype(0, 5, 0)	
Output						
y	complex double	20	40	Yes	numerictype(0, 6, 0)	

Back
Next

If you select a specialization, the app displays only the variables that the specialization uses.

The screenshot shows a MATLAB IDE window with a 'Source Code' tab. On the left, a list of source code files is shown, including 'dut', 'dut > bar > 1', 'dut > bar > 2', 'dut > bar > 3', 'dut > foo > 1', 'dut > foo > 2', and 'dut > foo > 3'. The main editor displays the following code:

```

1 function y = dut(u, v)
2
3 tt1 = foo(u);
4 tt2 = foo([u v]);
5 tt3 = foo(complex(u,v));
6
7 ss1 = bar(u);
8 ss2 = bar([u v]);
9 ss3 = bar(complex(u,v));
10
11 y = (tt1 + ss1) + sum(tt2 + ss2) + real(tt3) + real(ss3);
12
13 end
14
15 function y = foo(u)
16 y = u * 2;
17 end
18
19 function y = bar(u)
20 y = u * 4;
21 end

```

Below the code editor, there is a table with the following structure:

Variable	Type	Sim Min	Sim Max	Whole Number	Proposed Type
Input					
u	complex double	10	20	Yes	numerictype(0, 5, 0)
Output					
y	complex double	20	40	Yes	numerictype(0, 6, 0)

At the bottom of the window, there are 'Back' and 'Next' navigation buttons.

In the generated fixed-point code, the number of each fixed-point specialization matches the number in the **Source Code** list, which makes it easy to trace between the floating-point and fixed-point versions of your code. For example, the generated fixed-point function for `foo > 1` is named `foo_s1`.

The screenshot shows the MATLAB IDE interface. On the left, the 'Source Code' pane displays the MATLAB code for the function `dut_fixpt`. The code includes several function calls and assignments. Below the code, the 'Output Files' pane lists generated files. The main area shows the 'Variables' tab for the selected function, displaying a table of variable information.

Variable	Type	Sim Min	Sim Max	Whole Number	Proposed Type
Input					
u	complex double	10	20	Yes	numerictype(0, 5, 0)
Output					
y	complex double	40	80	Yes	numerictype(0, 7, 0)

At the bottom of the interface, a green notification box indicates 'Validation succeeded'.

Viewing Variables

The **Variables** tab provides the following information for each variable in the function selected in the **Navigation** pane:

- **Type** — The original data type of the variable in the MATLAB algorithm.
- **Sim Min** and **Sim Max** — The minimum and maximum values assigned to the variable during simulation.

You can edit the simulation minimum and maximum values. Edited fields are shown in bold. Editing these fields does not trigger static range analysis, but the tool uses the edited values in subsequent analyses. You can revert to the types proposed by the app.

- **Static Min** and **Static Max** — The static minimum and maximum values.

To compute derived ranges and propose data types based on these ranges, provide static minimum and maximum values for all input variables. To improve the analysis, enter as much static range information as possible for other variables.

When you compute derived ranges, the app runs a static analysis to compute static ranges for variables in your code. When the analysis is complete, the static ranges are displayed. You can edit the computed results. Edited fields are shown in bold. Editing these fields does not trigger static range analysis, but the tool uses the edited values in subsequent analyses. You can revert to the types proposed by the app.

- **Whole Number** — Whether all values assigned to the variable during simulation are integers.

The app determines whether a variable is always a whole number. You can modify this field. Edited fields are shown in bold. Editing these fields does not trigger static range analysis, but the app uses the edited values in subsequent analyses. You can revert to the types proposed by the app.

- The proposed fixed-point data type for the specified word (or fraction) length. Proposed data types use the `numerictype` notation. For example, `numerictype(1,16,12)` denotes a signed fixed-point type with a word length of 16 and a fraction length of 12. `numerictype(0,16,12)` denotes an unsigned fixed-point type with a word length of 16 and a fraction length of 12.

Because the app does not apply data types to expressions, it does not display proposed types for them. Instead, it displays their original data types.

You can also view and edit variable information in the code pane by placing your cursor over a variable name.

You can use `Ctrl+F` to search for variables in the MATLAB code and on the **Variables** tab. The app highlights occurrences in the code and displays only the variable with the specified name on the **Variables** tab.

Viewing Information for MATLAB Classes

The app displays:

- Code for MATLAB classes and code coverage for class methods in the code window. Use the **Source Code** list on the **Convert to Fixed Point** page to select which class or class method to view. If you select a class method, the app highlights the method in the code window.

The screenshot shows the MATLAB IDE with a class definition for `Counter` and its type validation output table.

```

1 classdef Counter < handle
2 properties
3 Value
4 end
5
6 methods (Static)
7 function t = MAX_VALUE ()
8 t = 128;
9 end
10 end
11
12 methods
13 function this = Counter()
14 this.Value = 0;
15 end
16
17 function v = next(this)
18 v = this.Value;
19 if this.Value == this.MAX_VALUE
20 this.Value = 0;
21 else
22 this.Value = this.Value + 1;
23 end
24 end
25 end
26 end
27

```


Variable	Type	Sim Min	Sim Max	Static Min	Static Max	Whole Nu...	Proposed Type
Input							
this	Counter	Unknown	Unknown				
Value	double	0	128			Yes	numericity(0, 8, 0)
Output							
v	double	0	128			Yes	numericity(0, 8, 0)

- Information about MATLAB classes on the **Variables** tab.

Variable	Type	Sim Min	Sim Max	Static Min	Static Max	Whole Num...	Proposed Type
Input							
this	Counter	Unknown	Unknown				
Value	double	0	128			Yes	numericity(0, 8, 0)
Output							
v	double	0	128			Yes	numericity(0, 8, 0)

Log Data for Histogram

To log data for histograms:

- On the **Convert to Fixed Point** page, click the **Analyze** arrow .
- Select **Log data for histogram**.

- Click **Analyze Ranges**.

After simulation, to view the histogram for a variable, on the **Variables** tab, click the **Proposed Type** field for that variable.

The histogram provides the range of the proposed data type and the percentage of simulation values that the proposed data type covers. The bit weights are displayed along the X-axis, and the percentage of occurrences along the Y-axis. Each bin in the histogram corresponds to a bit in the binary word. For example, this histogram displays the range for a variable of type `numerictype(1, 16, 14)`.

You can view the effect of changing the proposed data types by:

- Dragging the edges of the bounding box in the histogram window to change the proposed data type.

- Selecting or clearing **Signed**.

To revert to the types proposed by the automatic conversion, in the histogram window, click .

Function Replacements

If your MATLAB code uses functions that do not have fixed-point support, the app lists these functions on the **Function Replacements** tab. You can choose to replace unsupported functions with a custom function replacement or with a lookup table.

You can add and remove function replacements from this list. If you enter a function replacement for a function, the replacement function is used when you build the project. If you do not enter a replacement, the app uses the type specified in the original MATLAB code for the function.

Note Using this table, you can replace the names of the functions but you cannot replace argument patterns.

If code generation readiness screening is disabled, the list of unsupported functions on the **Function Replacements** tab can be incomplete or incorrect. In this case, add the functions manually. See “Code Generation Readiness Screening in the MATLAB Coder App” on page 23-30.

Validating Types

Converting the code to fixed point validates the build using the proposed fixed-point data types. If the validation is successful, you are ready to test the numerical behavior of the fixed-point MATLAB algorithm.

If the errors or warnings occur during validation, they are displayed on the **Output** tab. If errors or warning occur:

- On the **Variables** tab, inspect the proposed types and manually modified types to verify that they are valid.
- On the **Function Replacements** tab, verify that you have provided function replacements for unsupported functions.

Testing Numerics

After converting code to fixed point and validating the proposed fixed-point data types, click **Test** to verify the behavior of the fixed-point MATLAB algorithm. By default, if you added a test file to define inputs or run a simulation, the app uses this test file to test numerics. Optionally, you can add test files and select to run more than one test file. The app compares the numerical behavior of the generated fixed-point MATLAB code with the original floating-point MATLAB code. If you select to log inputs and outputs for comparison plots, the app generates an additional plot for each scalar output. This plot shows the floating-point and fixed-point results and the difference between them. For nonscalar outputs, only the error information is shown.

After fixed-point simulation, if the numerical results do not meet the accuracy that you want, modify fixed-point data type settings and repeat the type validation and numerical testing steps. You might have to iterate through these steps multiple times to achieve the results that you want.

Detecting Overflows

When testing numerics, selecting **Use scaled doubles to detect overflows** enables overflow detection. When this option is selected, the conversion app runs the simulation using scaled double versions of the proposed fixed-point types. Because scaled doubles store their data in double-precision floating-point, they carry out arithmetic in full range. They also retain their fixed-point settings, so they are able to report when a computation goes out of the range of the fixed-point type. .

If the app detects overflows, on its **Overflow** tab, it provides:

- A list of variables and expressions that overflowed
- Information on how much each variable overflowed
- A link to the variables or expressions in the code window

Variables	Function Replacements	Overflows	Description
	overflow_fixpt	7	Overflow error in expression 'x'.
	overflow_fixpt	7	Overflow error in expression 'y'.
	overflow_fixpt	10	Overflow error in expression 'z'.
	overflow_fixpt	10	Overflow error in expression 'z = fi(x*y, 0, 8, 0, fm)'.
	overflow_fixpt	10	Overflow error in expression 'fi(x*y, 0, 8, 0, fm)'.
	overflow_fixpt	10	Overflow error in expression 'x'.
	overflow_fixpt	10	Overflow error in expression 'x*y'.
	overflow_fixpt	10	Overflow error in expression 'y'.
	overflow_fixpt	11	Overflow error in expression 'z'.

If your original algorithm uses scaled doubles, the app also provides overflow information for these expressions.

See Also

“Detect Overflows” on page 20-32

Convert Fixed-Point Conversion Project to MATLAB Scripts

This example shows how to convert a MATLAB Coder project to MATLAB scripts when the project includes automated fixed-point conversion. You can use the `-tocode` option of the `coder` command to create a pair of scripts for fixed-point conversion and fixed-point code generation. You can use the scripts to repeat the project workflow in a command-line workflow. Before you convert the project to the scripts, you must complete the **Test** step of the fixed-point conversion process.

Prerequisites

This example uses the following files:

- Project file `ex_2ndOrder_filter.prj`
- Entry-point file `ex_2ndOrder_filter.m`
- Test bench file `ex_2ndOrder_filter_test.m`
- Generated fixed-point MATLAB file `ex_2ndOrder_filter_fixpt.m`

To obtain these files, complete the example “Propose Fixed-Point Data Types Based on Simulation Ranges” on page 20-6, including these steps:

- 1 Complete the **Test** step of the fixed-point conversion process.
- 2 Configure the project to build a C/C++ static library.

Generate the Scripts

- 1 Change to the folder that contains the project file `ex_2ndOrder_filter.prj`.
- 2 Use the `-tocode` option of the `coder` command to convert the project to the scripts. Use the `-script` option to specify the file name for the scripts.

```
coder -tocode ex_2ndOrder_filter -script ex_2ndOrder_filter_script.m
```

The `coder` command generates two scripts in the current folder:

`ex_2ndOrder_filter_script.m` contains the MATLAB commands to:

- Create a code configuration object that has the same settings as the project.
- Run the `codegen` command to convert the fixed-point MATLAB function `ex_2ndOrder_filter_fixpt` to a fixed-point C function.

The `fixedPointConverter` command generates a script in the current folder.

`ex_2ndOrder_filter_script_fixpt.m` contains the MATLAB commands to:

- Create a floating-point to fixed-point conversion configuration object that has the same fixed-point conversion settings as the project.
- Run the `codegen` command to convert the MATLAB function `ex_2ndOrder_filter` to the fixed-point MATLAB function `ex_2ndOrder_filter_fixpt`.

The suffix in the script file name is the generated fixed-point file name suffix specified by the project file. In this example, the suffix is the default value `_fixpt`.

The `coder` command overwrites existing files that have the same names as the generated scripts. If you omit the `-script` option, the `coder` command writes the scripts to the Command Window.

Run Script That Generates Fixed-Point C Code

To run the script that generates fixed-point C code from fixed-point MATLAB code, the fixed-point MATLAB function specified in the script must be available.

- 1 Make sure that the fixed-point MATLAB function `ex_2ndOrder_filter_fixpt.m` is on the search path.

```
addpath c:\coder\ex_2ndOrder_filter\codegen\ex_2ndOrder_filter\fixpt
```

- 2 Run the script:

```
ex_2ndOrder_filter_script
```

The code generator creates a C static library with the name `ex_2ndOrder_filter_fixpt` in the folder `codegen\lib\ex_2ndOrder_filter_fixpt`. The variables `cfg` and `ARGS` appear in the base workspace.

Run Script That Generates Fixed-Point MATLAB Code

If you do not have the fixed-point MATLAB function, or if you want to regenerate it, use the script that generates the fixed-point MATLAB function from the floating-point MATLAB function.

- 1 Make sure that the current folder contains the entry-point function `ex_2ndOrder_filter.m` and the test bench file `ex_2ndOrder_filter_test.m`.
- 2 Run the script.

```
ex_2ndOrder_filter_script_fixpt
```

The code generator creates `ex_2ndOrder_filter_fixpt.m` in the folder `codegen\ex_2ndOrder_filter\fixpt`. The variables `cfg` and `ARGS` appear in the base workspace.

See Also

`codegen` | `coder` | `coder.FixptConfig`

Related Examples

- “Convert MATLAB Code to Fixed-Point C Code” on page 20-5
- “Propose Fixed-Point Data Types Based on Simulation Ranges” on page 20-6
- “Convert MATLAB Coder Project to MATLAB Script” on page 26-33

Generated Fixed-Point Code

In this section...
“Location of Generated Fixed-Point Files” on page 20-87
“Minimizing fi-casts to Improve Code Readability” on page 20-87
“Avoiding Overflows in the Generated Fixed-Point Code” on page 20-88
“Controlling Bit Growth” on page 20-88
“Avoiding Loss of Range or Precision” on page 20-89
“Handling Non-Constant mpower Exponents” on page 20-90

Location of Generated Fixed-Point Files

By default, the fixed-point conversion process generates files in a folder named `codegen/fcn_name/fixpt` in your local working folder. `fcn_name` is the name of the MATLAB function that you are converting to fixed point.

File name	Description
<code>fcn_name_fixpt.m</code>	Generated fixed-point MATLAB code. To integrate this fixed-point code into a larger application, consider generating a MEX-function for the function and calling this MEX-function in place of the original MATLAB code.
<code>fcn_name_fixpt_exVal.mat</code>	MAT-file containing: <ul style="list-style-type: none"> • A structure for the input arguments. • The name of the fixed-point file.
<code>fcn_name_fixpt_report.html</code>	Link to the type proposal report that displays the generated fixed-point code and the proposed type information.
<code>fcn_name_report.html</code>	Link to the type proposal report that displays the original MATLAB code and the proposed type information.
<code>fcn_name_wrapper_fixpt.m</code>	File that converts the floating-point data values supplied by the test file to the fixed-point types determined for the inputs during the conversion step. These fixed-point values are fed into the converted fixed-point function, <code>fcn_name_fixpt</code> .

Minimizing fi-casts to Improve Code Readability

The conversion process tries to reduce the number of `fi`-casts by analyzing the floating-point code. If an arithmetic operation is comprised of only compile-time constants, the conversion process does not cast the operands to fixed point individually. Instead, it casts the entire expression to fixed point.

For example, here is the fixed-point code generated for the constant expression $x = 1/\sqrt{2}$ when the selected word length is 14.

Original MATLAB Code	Generated Fixed-Point Code
<code>x = 1/sqrt(2);</code>	<code>x = fi(1/sqrt(2), 0, 14, 14, fm);</code> <code>fm is the local fimath.</code>

Avoiding Overflows in the Generated Fixed-Point Code

The conversion process avoids overflows by:

- Using full-precision arithmetic unless you specify otherwise.
- Avoiding arithmetic operations that involve double and `fi` data types. Otherwise, if the word length of the `fi` data type is not able to represent the value in the double constant expression, overflows occur.
- Avoiding overflows when adding and subtracting non fixed-point variables and fixed-point variables.

The fixed-point conversion process casts non-`fi` expressions to the corresponding `fi` type.

For example, consider the following MATLAB algorithm.

```
% A = 5;
% B = ones(300, 1)
function y = fi_plus_non_fi(A, B)
 % '1024' is non-fi, cast it
 y = A + 1024;
 % 'size(B, 1)*length(A)' is a non-fi, cast it
 y = A + size(B, 1)*length(A);
end
```

The generated fixed-point code is:

```
##codegen
% A = 5;
% B = ones(300, 1)
function y = fi_plus_non_fi_fixpt(A, B)
 % '1024' is non-fi, cast it
 fm = fimath('RoundingMethod', 'Floor', 'OverflowAction', 'Wrap',...
 'ProductMode', 'FullPrecision', 'MaxProductWordLength', 128,...
 'SumMode', 'FullPrecision', 'MaxSumWordLength', 128);

 y = fi(A + fi(1024, 0, 11, 0, fm), 0, 11, 0, fm);
 % 'size(B, 1)*length(A)' is a non-fi, cast it
 y(:) = A + fi(size(B, 1)*length(A), 0, 9, 0, fm);
end
```

Controlling Bit Growth

The conversion process controls bit growth by using subscripted assignments, that is, assignments that use the colon (`:`) operator, in the generated code. When you use subscripted assignments, MATLAB overwrites the value of the left-hand side argument but retains the existing data type and array size. Using subscripted assignment keeps fixed-point variables fixed point rather than

inadvertently turning them into doubles. Maintaining the fixed-point type reduces the number of type declarations in the generated code. Subscripted assignment also prevents bit growth which is useful when you want to maintain a particular data type for the output.

Avoiding Loss of Range or Precision

Avoiding Loss of Range or Precision in Unsigned Subtraction Operations

When the result of the subtraction is negative, the conversion process promotes the left operand to a signed type.

For example, consider the following MATLAB algorithm.

```
% A = 1;
% B = 5
function [y,z] = unsigned_subtraction(A,B)
 y = A - B;

 C = -20;
 z = C - B;
end
```

In the original code, both A and B are unsigned and the result of A-B can be negative. In the generated fixed-point code, A is promoted to signed. In the original code, C is signed, so does not require promotion in the generated code.

```
##codegen
% A = 1;
% B = 5
function [y,z] = unsigned_subtraction_fixpt(A,B)

fm = fimath('RoundingMethod', 'Floor', 'OverflowAction', 'Wrap',...
 'ProductMode', 'FullPrecision', 'MaxProductWordLength', 128,...
 'SumMode', 'FullPrecision', 'MaxSumWordLength', 128);
y = fi(fi_signed(A) - B, 1, 3, 0, fm);
C = fi(-20, 1, 6, 0, fm);
z = fi(C - B, 1, 6, 0, fm);
end
```

```
function y = fi_signed(a)
coder.inline( 'always' );
if isfi( a ) && ~(issigned( a ))
 nt = numericitytype( a );
 new_nt = numericitytype( 1, nt.WordLength + 1, nt.FractionLength );
 y = fi( a, new_nt, fimath( a ) );
else
 y = a;
end
end
```

Avoiding Loss of Range When Concatenating Arrays of Fixed-Point Numbers

If you concatenate matrices using `vertcat` and `horzcat`, the conversion process uses the largest `numericitytype` among the expressions of a row and casts the leftmost element to that type. This type is then used for the concatenated matrix to avoid loss of range.

For example, consider the following MATLAB algorithm.

```
% A = 1, B = 100, C = 1000
function [y, z] = lb_node(A, B, C)
 %% single rows
 y = [A B C];
 %% multiple rows
 z = [A 5; A B; A C];
end
```

In the generated fixed-point code:

- For the expression $y = [A \ B \ C]$, the leftmost element, A, is cast to the type of C because C has the largest type in the row.
- For the expression $[A \ 5; \ A \ B; \ A \ C]$:
 - In the first row, A is cast to the type of C because C has the largest type of the whole expression.
 - In the second row, A is cast to the type of B because B has the larger type in the row.
 - In the third row, A is cast to the type of C because C has the larger type in the row.

```
##codegen
% A = 1, B = 100, C = 1000
function [y, z] = lb_node_fixpt(A, B, C)
 %% single rows
 fm = fimath('RoundingMethod', 'Floor', 'OverflowAction', 'Wrap', ...
 'ProductMode', 'FullPrecision', 'MaxProductWordLength', 128, ...
 'SumMode', 'FullPrecision', 'MaxSumWordLength', 128);

 y = fi([fi(A, 0, 10, 0, fm) B C], 0, 10, 0, fm);

 %% multiple rows
 z = fi([fi(A, 0, 10, 0, fm) 5; fi(A, 0, 7, 0, fm) B; ...
 fi(A, 0, 10, 0, fm) C], 0, 10, 0, fm);
end
```

Handling Non-Constant mpower Exponents

If the function that you are converting has a scalar input, and the mpower exponent input is not constant, the conversion process sets the fimath ProductMode to SpecifyPrecision in the generated code. With this setting, the output data type can be determined at compile time.

For example, consider the following MATLAB algorithm.

```
% a = 1
% b = 3
function y = exp_operator(a, b)
 % exponent is a constant so no need to specify precision
 y = a^3;
 % exponent is not a constant, use 'SpecifyPrecision' for 'ProductMode'
 y = b^a;
end
```

In the generated fixed-point code, for the expression $y = a^3$, the exponent is a constant, so there is no need to specify precision. For the expression, $y = b^a$, the exponent is not constant, so the ProductMode is set to SpecifyPrecision.

```

%#codegen
% a = 1
% b = 3
function y = exp_operator_fixpt(a, b)
 % exponent is a constant so no need to specify precision
 fm = fimath('RoundingMethod', 'Floor', 'OverflowAction', 'Wrap',...
 'ProductMode', 'FullPrecision', 'MaxProductWordLength', 128,...
 'SumMode', 'FullPrecision', 'MaxSumWordLength', 128);

 y = fi(a^3, 0, 2, 0, fm);
 % exponent is not a constant, use 'SpecifyPrecision' for 'ProductMode'
 y(:) = fi(b, 'ProductMode', 'SpecifyPrecision',...
 'ProductWordLength', 2, 'ProductFractionLength', 0 )^a;
end
```

Fixed-Point Code for MATLAB Classes

In this section...

“Automated Conversion Support for MATLAB Classes” on page 20-92

“Unsupported Constructs” on page 20-92

“Coding Style Best Practices” on page 20-92

Automated Conversion Support for MATLAB Classes

The automated fixed-point conversion process:

- Proposes fixed-point data types based on simulation ranges for MATLAB classes. It does not propose data types based on derived ranges for MATLAB classes.

After simulation, the MATLAB Coder app:

- Function list contains class constructors, methods, and specializations.
- Code window displays the objects used in each function.
- Provides code coverage for methods.

For more information, see “Viewing Information for MATLAB Classes” on page 20-80.

- Supports class methods, properties, and specializations. For each specialization of a class, `class_name`, the conversion generates a separate `class_name_fixpt.m` file. For every instantiation of a class, the generated fixed-point code contains a call to the constructor of the appropriate specialization.
- Supports classes that have `get` and `set` methods such as `get.PropertyName`, `set.PropertyName`. These methods are called when properties are read or assigned. The `set` methods can be specialized. Sometimes, in the generated fixed-point code, assignment statements are transformed to function calls.

Unsupported Constructs

The automated conversion process does not support:

- Class inheritance.
- Packages.
- Constructors that use `nargin` and `varargin`.

Coding Style Best Practices

When you write MATLAB code that uses MATLAB classes:

- Initialize properties in the class constructor.
- Replace constant properties with static methods.

For example, consider the `counter` class.

```
classdef Counter < handle
 properties
```

```

 Value = 0;
end

properties(Constant)
 MAX_VALUE = 128
end

methods
 function out = next(this)
 out = this.Count;
 if this.Value == this.MAX_VALUE
 this.Value = 0;
 else
 this.Value = this.Value + 1;
 end
 end
end
end
end

```

To use the automated fixed-point conversion process, rewrite the class to have a static class that initializes the constant property `MAX_VALUE` and a constructor that initializes the property `Value`.

```

classdef Counter < handle
 properties
 Value;
 end

 methods(Static)
 function t = MAX_VALUE()
 t = 128;
 end
 end

 methods
 function this = Counter()
 this.Value = 0;
 end
 function out = next(this)
 out = this.Value;
 if this.Value == this.MAX_VALUE
 this.Value = 0;
 else
 this.Value = this.Value + 1;
 end
 end
 end
end
end

```

Automated Fixed-Point Conversion Best Practices

In this section...

“Create a Test File” on page 20-94
 “Prepare Your Algorithm for Code Acceleration or Code Generation” on page 20-95
 “Check for Fixed-Point Support for Functions Used in Your Algorithm” on page 20-95
 “Manage Data Types and Control Bit Growth” on page 20-96
 “Convert to Fixed Point” on page 20-96
 “Use the Histogram to Fine-Tune Data Type Settings” on page 20-97
 “Optimize Your Algorithm” on page 20-97
 “Avoid Explicit Double and Single Casts” on page 20-99

Create a Test File

A best practice for structuring your code is to separate your core algorithm from other code that you use to test and verify the results. Create a test file to call your original MATLAB algorithm and fixed-point versions of the algorithm. For example, as shown in the following table, you might set up some input data to feed into your algorithm, and then, after you process that data, create some plots to verify the results. Since you need to convert only the algorithmic portion to fixed point, it is more efficient to structure your code so that you have a test file, in which you create your inputs, call your algorithm, and plot the results, and one (or more) algorithmic files, in which you do the core processing.

Original code	Best Practice	Modified code
<pre>% TEST INPUT x = randn(100,1); % ALGORITHM y = zeros(size(x)); y(1) = x(1); for n=2:length(x) y(n)=y(n-1) + x(n); end % VERIFY RESULTS yExpected=cumsum(x); plot(y-yExpected) title('Error')</pre>	<p>Issue</p> <p>Generation of test input and verification of results are intermingled with the algorithm code.</p> <p>Fix</p> <p>Create a test file that is separate from your algorithm. Put the algorithm in its own function.</p>	<p>Test file</p> <pre>% TEST INPUT x = randn(100,1); % ALGORITHM y = cumulative_sum(x); % VERIFY RESULTS yExpected = cumsum(x); plot(y-yExpected) title('Error')</pre> <p>Algorithm in its own function</p> <pre>function y = cumulative_sum(x) y = zeros(size(x)); y(1) = x(1); for n=2:length(x) y(n) = y(n-1) + x(n); end end</pre>

You can use the test file to:

- Verify that your floating-point algorithm behaves as you expect before you convert it to fixed point. The floating-point algorithm behavior is the baseline against which you compare the behavior of the fixed-point versions of your algorithm.
- Propose fixed-point data types.
- Compare the behavior of the fixed-point versions of your algorithm to the floating-point baseline.
- Help you determine initial values for static ranges.

By default, the MATLAB Coder app shows code coverage results. Your test files should exercise the algorithm over its full operating range so that the simulation ranges are accurate. For example, for a filter, realistic inputs are impulses, sums of sinusoids, and chirp signals. With these inputs, using linear theory, you can verify that the outputs are correct. Signals that produce maximum output are useful for verifying that your system does not overflow. The quality of the proposed fixed-point data types depends on how well the test files cover the operating range of the algorithm with the accuracy that you want. Reviewing code coverage results help you verify that your test file is exercising the algorithm adequately. Review code flagged with a red code coverage bar because this code is not executed. If the code coverage is inadequate, modify the test file or add more test files to increase coverage. See “Code Coverage” on page 20-67.

Prepare Your Algorithm for Code Acceleration or Code Generation

The automated conversion process instruments your code and provides data type proposals to help you convert your algorithm to fixed point.

MATLAB algorithms that you want to convert to fixed point automatically must comply with code generation requirements and rules. To view the subset of the MATLAB language that is supported for code generation, see “Functions and Objects Supported for C/C++ Code Generation” on page 3-2.

To help you identify unsupported functions or constructs in your MATLAB code, add the `%#codegen` pragma to the top of your MATLAB file. The MATLAB Code Analyzer flags functions and constructs that are not available in the subset of the MATLAB language supported for code generation. This advice appears in real time as you edit your code in the MATLAB editor. For more information, see “Check Code with the Code Analyzer” on page 24-5. The software provides a link to a report that identifies calls to functions and the use of data types that are not supported for code generation. For more information, see “Check Code by Using the Code Generation Readiness Tool” on page 24-7.

Check for Fixed-Point Support for Functions Used in Your Algorithm

The app flags unsupported function calls found in your algorithm on the **Function Replacements** tab. For example, if you use the `fft` function, which is not supported for fixed point, the tool adds an entry to the table on this tab and indicates that you need to specify a replacement function to use for fixed-point operations.

Variables		Function Replacements
Enter a function to replace		
Function or Operator	Replacement	
Custom Function	Function Name	
fft	Replacement required to use fixed-point	

You can specify additional replacement functions. For example, functions like `sin`, `cos`, and `sqrt` might support fixed point, but for better efficiency, you might want to consider an alternative implementation like a lookup table or CORDIC-based algorithm. The app provides an option to generate lookup table approximations for continuous and stateless single-input, single-output functions in your original MATLAB code. See “Replacing Functions Using Lookup Table Approximations” on page 20-100.

Manage Data Types and Control Bit Growth

The automated fixed-point conversion process automatically manages data types and controls bit growth. It controls bit growth by using subscripted assignments, that is, assignments that use the colon (`:`) operator, in the generated code. When you use subscripted assignments, MATLAB overwrites the value of the left-hand side argument but retains the existing data type and array size. In addition to preventing bit growth, subscripted assignment reduces the number of casts in the generated fixed-point code and makes the code more readable.

Convert to Fixed Point

What Are Your Goals for Converting to Fixed Point?

Before you start the conversion, consider your goals for converting to fixed point. Are you implementing your algorithm in C or HDL? What are your target constraints? The answers to these questions determine many fixed-point properties such as the available word length, fraction length, and math modes, as well as available math libraries.

To set up these properties, use the **Advanced** settings.

Setting	Value
Default word length	16
Default fraction length	4
Advanced	
When proposing types	use all collected data
Propose target container types	No
Optimize whole numbers	Yes
Signedness	Automatic
Safety margin for sim min/max (%)	0
Search paths	
fimath	
Rounding method	Floor
Overflow action	Wrap

For more information, see “Specify Type Proposal Options” on page 20-29.

Run With Fixed-Point Types and Compare Results

Create a test file to validate that the floating-point algorithm works as expected before converting it to fixed point. You can use the same test file to propose fixed-point data types, and to compare fixed-point results to the floating-point baseline after the conversion. For more information, see “Running a Simulation” on page 20-70 and “Log Data for Histogram” on page 20-81 .

Use the Histogram to Fine-Tune Data Type Settings

To fine-tune fixed-point type settings, use the histogram. To log data for histograms, in the app, click the **Analyze** arrow and select Log data for histogram.

After simulation and static analysis:

- To view the histogram for a variable, on the **Variables** tab, click the **Proposed Type** field for that variable.

You can view the effect of changing the proposed data types by dragging the edges of the bounding box in the histogram window to change the proposed data type and selecting or clearing the **Signed** option.

- If the values overflow and the range cannot fit the proposed type, the table shows proposed types in red.

When the tool applies data types, it generates an html report that provides overflow information and highlights overflows in red. Review the proposed data types.

Optimize Your Algorithm

Use `fimath` to Get Optimal Types for C or HDL

`fimath` properties define the rules for performing arithmetic operations on `fi` objects, including math, rounding, and overflow properties. You can use the `fimath` `ProductMode` and `SumMode`

properties to retain optimal data types for C or HDL. HDL can have arbitrary word length types in the generated HDL code whereas C requires container types (uint8, uint16, uint32). Use the **Advanced** settings, see “Specify Type Proposal Options” on page 20-29.

C

The **KeepLSB** setting for **ProductMode** and **SumMode** models the behavior of integer operations in the C language, while **KeepMSB** models the behavior of many DSP devices. Different rounding methods require different amounts of overhead code. Setting the **RoundingMethod** property to **Floor**, which is equivalent to two's complement truncation, provides the most efficient rounding implementation. Similarly, the standard method for handling overflows is to wrap using modulo arithmetic. Other overflow handling methods create costly logic. Whenever possible, set **OverflowAction** to **Wrap**.

MATLAB Code	Best Practice	Generated C Code		
<p>Code being compiled</p> <pre>function y = adder(a,b) y = a + b; end</pre> <p>Note In the app, set Default word length to 16.</p>	<p>Issue</p> <p>With the default word length set to 16 and the default fimath settings, additional code is generated to implement saturation overflow, nearest rounding, and full-precision arithmetic.</p>	<pre>int adder(short a, short b) { int y; int i; int i1; int i2; int i3; i = a; i1 = b; if ((i & 65536) != 0) { i2 = i -65536; } else { i2 = i & 65535; } if ((i1 & 65536) != 0) { i3 = i1 -65536; } else { i3 = i1 & 65535; } i = i2 + i3; if ((i & 65536) != 0) { y = i -65536; } else { y = i & 65535; } return y; }</pre>		
	<p>Fix</p> <p>To make the generated C code more efficient, choose fixed-point math settings that match your processor types.</p> <p>To customize fixed-point type proposals, use the app Settings. Select fimath and then set:</p> <table border="1" data-bbox="509 1835 1079 1873"> <tr> <td>Rounding method</td> <td>Floor</td> </tr> </table>	Rounding method	Floor	<pre>int adder(short a, short b) { return a + b; }</pre>
Rounding method	Floor			

MATLAB Code	Best Practice		Generated C Code
	Overflow action	Wrap	
	Product mode	KeepLSB	
	Sum mode	KeepLSB	
	Product word length	32	
	Sum word length	32	

HDL

For HDL code generation, set:

- ProductMode and SumMode to FullPrecision
- Overflow action to Wrap
- Rounding method to Floor

Replace Built-in Functions with More Efficient Fixed-Point Implementations

Some MATLAB built-in functions can be made more efficient for fixed-point implementation. For example, you can replace a built-in function with a Lookup table implementation, or a CORDIC implementation, which requires only iterative shift-add operations. For more information, see “Function Replacements” on page 20-83.

Reimplement Division Operations Where Possible

Often, division is not fully supported by hardware and can result in slow processing. When your algorithm requires a division, consider replacing it with one of the following options:

- Use bit shifting when the denominator is a power of two. For example, `bitsra(x,3)` instead of `x/8`.
- Multiply by the inverse when the denominator is constant. For example, `x*0.2` instead of `x/5`.
- If the divisor is not constant, use a temporary variable for the division. Doing so results in a more efficient data type proposal and, if overflows occur, makes it easier to see which expression is overflowing.

Eliminate Floating-Point Variables

For more efficient code, the automated fixed-point conversion process eliminates floating-point variables. The one exception to this is loop indices because they usually become integer types. It is good practice to inspect the fixed-point code after conversion to verify that there are no floating-point variables in the generated fixed-point code.

Avoid Explicit Double and Single Casts

For the automated workflow, do not use explicit double or single casts in your MATLAB algorithm to insulate functions that do not support fixed-point data types. The automated conversion tool does not support these casts.

Instead of using casts, supply a replacement function. For more information, see “Function Replacements” on page 20-83.

Replacing Functions Using Lookup Table Approximations

The MATLAB Coder software provides an option to generate lookup table approximations for continuous and stateless single-input, single-output functions in your original MATLAB code. These functions must be on the MATLAB path.

You can use this capability to handle functions that are not supported for fixed point and to replace your own custom functions. The fixed-point conversion process infers the ranges for the function and then uses an interpolated lookup table to replace the function. You can control the interpolation method and number of points in the lookup table. By adjusting these settings, you can tune the behavior of replacement function to match the behavior of the original function as closely as possible.

The fixed-point conversion process generates one lookup table approximation per call site of the function that needs replacement.

To use lookup table approximations in a MATLAB Coder project, see “Replace the exp Function with a Lookup Table” on page 20-40 and “Replace a Custom Function with a Lookup Table” on page 20-47.

To use lookup table approximations in the programmatic workflow, see `coder.approximation`, “Replace the exp Function with a Lookup Table” on page 21-19, and “Replace a Custom Function with a Lookup Table” on page 21-21.

MATLAB Language Features Supported for Automated Fixed-Point Conversion

In this section...

“MATLAB Language Features Supported for Automated Fixed-Point Conversion” on page 20-101

“MATLAB Language Features Not Supported for Automated Fixed-Point Conversion” on page 20-102

MATLAB Language Features Supported for Automated Fixed-Point Conversion

Fixed-Point Designer supports the following MATLAB language features in automated fixed-point conversion:

- N-dimensional arrays
- Matrix operations, including deletion of rows and columns
- Variable-sized data (see “Generate Code for Variable-Size Data” on page 26-95). Range computation for variable-sized data is supported via simulation mode only. Variable-sized data is not supported for comparison plotting.
- Subscripting (see “Incompatibility with MATLAB in Matrix Indexing Operations for Code Generation” (Fixed-Point Designer))
- Complex numbers (see “Code Generation for Complex Data” (Fixed-Point Designer))
- Numeric classes (see “Supported Variable Types” (Fixed-Point Designer))
- Double-precision, single-precision, and integer math
- Fixed-point arithmetic (see “Code Acceleration and Code Generation from MATLAB” (Fixed-Point Designer))
- Program control statements `if`, `switch`, `for`, `while`, and `break`
- Arithmetic, relational, and logical operators
- Local functions
- Global variables
- Persistent variables
- Structures, including arrays of structures. Range computation for structures is supported via simulation mode only.
- Characters

The complete set of Unicode[®] characters is not supported for code generation. Characters are restricted to 8 bits of precision in generated code. Because many mathematical operations require more than 8 bits of precision, it is recommended that you do not perform arithmetic with characters if you intend to convert your MATLAB algorithm to fixed point.

- MATLAB classes. Range computation for MATLAB classes is supported via simulation mode only.

Automated conversion supports:

- Class properties
- Constructors

- Methods
- Specializations

It does not support class inheritance or packages. For more information, see “Fixed-Point Code for MATLAB Classes” (Fixed-Point Designer).

- Ability to call functions (see “Resolution of Function Calls for Code Generation” on page 19-2)
- Subset of MATLAB toolbox functions (see “Functions Supported for Code Acceleration or C Code Generation” (Fixed-Point Designer)).
- Subset of DSP System Toolbox™ System objects.

The DSP System Toolbox System objects supported for automated conversion are:

- `dsp.ArrayVectorAdder`
- `dsp.BiquadFilter`
- `dsp.FIRDecimator`
- `dsp.FIRInterpolator`
- `dsp.FIRFilter` (Direct Form and Direct Form Transposed only)
- `dsp.FIRRateConverter`
- `dsp.LowerTriangularSolver`
- `dsp.LUFactor`
- `dsp.UpperTriangularSolver`
- `dsp.VariableFractionalDelay`
- `dsp.Window`

MATLAB Language Features Not Supported for Automated Fixed-Point Conversion

Fixed-Point Designer does not support the following features in automated fixed-point conversion:

- Anonymous functions
- Cell arrays
- String scalars
- Objects of value classes as entry-point function inputs or outputs
- Function handles
- Java
- Nested functions
- Recursion
- Sparse matrices
- `try/catch` statements
- `varargin`, `varargout`, or generation of fewer input or output arguments than an entry-point function defines

Inspecting Data Using the Simulation Data Inspector

In this section...

“What Is the Simulation Data Inspector?” on page 20-103
“Import Logged Data” on page 20-103
“Export Logged Data” on page 20-103
“Group Signals” on page 20-103
“Run Options” on page 20-103
“Create Report” on page 20-104
“Comparison Options” on page 20-104
“Enabling Plotting Using the Simulation Data Inspector” on page 20-104
“Save and Load Simulation Data Inspector Sessions” on page 20-104

What Is the Simulation Data Inspector?

The Simulation Data Inspector allows you to view data logged during the fixed-point conversion process. You can use it to inspect and compare the inputs and outputs to the floating-point and fixed-point versions of your algorithm.

For fixed-point conversion, there is no programmatic interface for the Simulation Data Inspector.

Import Logged Data

Before importing data into the Simulation Data Inspector, you must have previously logged data to the base workspace or to a MAT-file.

Export Logged Data

The Simulation Data Inspector provides the capability to save data collected by the fixed-point conversion process to a MAT-file that you can later reload. The format of the MAT-file is different from the format of a MAT-file created from the base workspace.

Group Signals

You can customize the organization of your logged data in the Simulation Data Inspector **Runs** pane. By default, data is first organized by run. You can then organize your data by logged variable or no hierarchy.

Run Options

You can configure the Simulation Data Inspector to:

- Append New Runs

In the Run Options dialog box, the default is set to add new runs to the bottom of the run list. To append new runs to the top of the list, select **Add new runs at top**.

- Specify a Run Naming Rule

To specify run naming rules, in the Simulation Data Inspector toolbar, click **Run Options**.

Create Report

You can create a report of the runs or comparison plots. Specify the name and location of the report file. By default, the Simulation Data Inspector overwrites existing files. To preserve existing reports, select **If report exists, increment file name to prevent overwriting**.

Comparison Options

To change how signals are matched when runs are compared, specify the **Align by** and **Then by** parameters and then click **OK**.

Enabling Plotting Using the Simulation Data Inspector

To enable the Simulation Data Inspector in the Fixed-Point Conversion tool, see “Enable Plotting Using the Simulation Data Inspector” on page 20-53.

To enable the Simulation Data Inspector in the programmatic workflow, see “Enable Plotting Using the Simulation Data Inspector” on page 21-23.

Save and Load Simulation Data Inspector Sessions

If you have data in the Simulation Data Inspector and you want to archive or share the data to view in the Simulation Data Inspector later, save the Simulation Data Inspector session. When you save a Simulation Data Inspector session, the MAT-file contains:

- All runs, data, and properties from the **Runs** and **Comparisons** panes.
- Check box selection state for data in the **Runs** pane.

Save a Session to a MAT-File

- 1 On the **Visualize** tab, click **Save**.
- 2 Browse to where you want to save the MAT-file to, name the file, and click **Save**.

Load a Saved Simulation Data Inspector Simulation

- 1 On the **Visualize** tab, click **Open**.
- 2 Browse, select the MAT-file saved from the Simulation Data Inspector, and click **Open**.
- 3 If data in the session is plotted on multiple subplots, on the **Format** tab, click **Subplots** and select the subplot layout.

Custom Plot Functions

The Fixed-Point Conversion tool provides a default time series based plotting function. The conversion process uses this function at the test numerics step to show the floating-point and fixed-point results and the difference between them. However, during fixed-point conversion you might want to visualize the numerical differences in a view that is more suitable for your application domain. For example, plots that show eye diagrams and bit error differences are more suitable in the communications domain and histogram difference plots are more suitable in image processing designs.

You can choose to use a custom plot function at the test numerics step. The Fixed-Point Conversion tool facilitates custom plotting by providing access to the raw logged input and output data before and after fixed-point conversion. You supply a custom plotting function to visualize the differences between the floating-point and fixed-point results. If you specify a custom plot function, the fixed-point conversion process calls the function for each input and output variable, passes in the name of the variable and the function that uses it, and the results of the floating-point and fixed-point simulations.

Your function should accept three inputs:

- A structure that holds the name of the variable and the function that uses it.

Use this information to:

- Customize plot headings and axes.
- Choose which variables to plot.
- Generate different error metrics for different output variables.
- A cell array to hold the logged floating-point values for the variable.

This cell array contains values observed during floating-point simulation of the algorithm during the test numerics phase. You might need to reformat this raw data.

- A cell array to hold the logged values for the variable after fixed-point conversion.

This cell array contains values observed during fixed-point simulation of the converted design.

For example, function `customComparisonPlot(varInfo, floatVarVals, fixedPtVarVals)`.

To use a custom plot function, in the Fixed-Point Conversion tool, select **Advanced**, and then set **Custom plot function** to the name of your plot function.

In the programmatic workflow, set the `coder.FixptConfig` configuration object `PlotFunction` property to the name of your plot function. See “Visualize Differences Between Floating-Point and Fixed-Point Results” on page 21-24.

Data Type Issues in Generated Code

Within the fixed-point conversion report, you have the option to highlight MATLAB code that results in double, single, or expensive fixed-point operations. Consider enabling these checks when trying to achieve a strict single, or fixed-point design.

These checks are disabled by default.

Enable the Highlight Option in the MATLAB Coder App

- 1 On the **Convert to Fixed Point** page, to open the **Settings** dialog box, click the **Settings** arrow .
- 2 Under **Plotting and Reporting**, set **Highlight potential data type issues** to Yes.

When conversion is complete, open the fixed-point conversion report to view the highlighting. Click **View report** in the **Type Validation Output** tab.

Enable the Highlight Option at the Command Line

- 1 Create a fixed-point code configuration object:

```
cfg = coder.config('fixpt');
```
- 2 Set the `HighlightPotentialDataTypeIssues` property of the configuration object to `true`.

```
cfg.HighlightPotentialDataTypeIssues = true;
```

Stowaway Doubles

When trying to achieve a strict-single or fixed-point design, manual inspection of code can be time-consuming and error prone. This check highlights all expressions that result in a double operation.

For a strict-single precision design, specify a standard math library that supports single-precision implementations. To change the library for a project, during the Generate Code step, in the project settings dialog box, on the **Custom Code** tab, set the **Standard math library** to C99 (ISO).

Stowaway Singles

This check highlights all expressions that result in a single operation.

Expensive Fixed-Point Operations

The expensive fixed-point operations check identifies optimization opportunities for fixed-point code. It highlights expressions in the MATLAB code that require cumbersome multiplication or division, expensive rounding, expensive comparison, or multiword operations. For more information on optimizing generated fixed-point code, see “Tips for Making Generated Code More Efficient” (Fixed-Point Designer).

Cumbersome Operations

Cumbersome operations most often occur due to insufficient range of output. Avoid inputs to a multiply or divide operation that has word lengths larger than the base integer type of your

processor. Operations with larger word lengths can be handled in software, but this approach requires much more code and is much slower.

Expensive Rounding

Traditional handwritten code, especially for control applications, almost always uses "no effort" rounding. For example, for unsigned integers and two's complement signed integers, shifting right and dropping the bits is equivalent to rounding to floor. To get results comparable to, or better than, what you expect from traditional handwritten code, use the `floor` rounding method. This check identifies expensive rounding operations in multiplication and division.

Expensive Comparison Operations

Comparison operations generate extra code when a casting operation is required to do the comparison. For example, when comparing an unsigned integer to a signed integer, one of the inputs must first be cast to the signedness of the other before the comparison operation can be performed. Consider optimizing the data types of the input arguments so that a cast is not required in the generated code.

Multiword Operations

Multiword operations can be inefficient on hardware. When an operation has an input or output data type larger than the largest word size of your processor, the generated code contains multiword operations. You can avoid multiword operations in the generated code by specifying local `fimath` properties for variables. You can also manually specify input and output word lengths of operations that generate multiword code.

Automated Fixed-Point Conversion Using Programmatic Workflow

- “Convert MATLAB Code to Fixed-Point C Code” on page 21-2
- “Propose Fixed-Point Data Types Based on Simulation Ranges” on page 21-4
- “Propose Fixed-Point Data Types Based on Derived Ranges” on page 21-9
- “Detect Overflows” on page 21-16
- “Replace the exp Function with a Lookup Table” on page 21-19
- “Replace a Custom Function with a Lookup Table” on page 21-21
- “Enable Plotting Using the Simulation Data Inspector” on page 21-23
- “Visualize Differences Between Floating-Point and Fixed-Point Results” on page 21-24

Convert MATLAB Code to Fixed-Point C Code

This example shows how to generate fixed-point C code from floating-point MATLAB code using the programmatic workflow.

Set Up the Fixed-Point Configuration Object

Create a fixed-point configuration object and configure the test file name. For example:

```
fixptcfg = coder.config('fixpt');  
fixptcfg.TestBenchName = 'fun_with_matlab_test';
```

Configure the Fixed-Point Configuration Object for Type Proposal

The fixed-point conversion software can propose types based on simulation ranges, derived ranges, or both.

- For type proposal using only simulation ranges, enable the collection and reporting of simulation range data. By default, derived range analysis is disabled.

```
fixptcfg.ComputeSimulationRanges = true;
```

- For type proposal using only derived ranges:

- 1 Specify the design range for input parameters. For example:

```
fixptcfg.addDesignRangeSpecification('dti', 'u_in', -1.0, 1.0);
```

- 2 Enable derived range analysis. Disable collection and reporting of simulation range data.

```
fixptcfg.ComputeDerivedRanges = true;  
fixptcfg.ComputeSimulationRanges = false;
```

Enable Numerics Testing

Select to run the test file to verify the generated fixed-point MATLAB code.

```
fixptcfg.TestNumerics = true;
```

Enable Plotting

Log inputs and outputs for comparison plotting. Select to plot using a custom function or Simulation Data Inspector. For example, to plot using Simulation Data Inspector:

```
fixptcfg.LogIOForComparisonPlotting = true;  
fixptcfg.PlotWithSimulationDataInspector = true;
```

Configure Additional Fixed-Point Configuration Object Properties

Configure additional fixed-point configuration object properties as necessary. For example, define the default fixed-point word length:

```
fixptcfg.DefaultWordLength = 16;
```

Set Up the C Code Generation Configuration Object

Create a code configuration object for generation of a C static library, dynamic library, or executable. Enable the code generation report. For example:

```
cfg = coder.config('lib');  
cfg.GenerateReport = true;
```

Generate Fixed-Point C Code

Use the `codegen` function to convert the floating-point MATLAB function to fixed-point C code. For example:

```
codegen -float2fixed fixptcfg -config cfg fun_with_matlab
```

View the Type Proposal Report

Click the link to the type proposal report for the entry-point function.

View the Comparison Plots

If you selected to log inputs and outputs for comparison plots, the conversion process generates comparison plots.

- If you selected to use Simulation Data Inspector for these plots, the Simulation Data Inspector opens. Use Simulation Data Inspector to view and compare the floating-point and fixed-point run information.
- If you selected to use a custom plotting function for these plots, the conversion process uses the custom function to generate the plots.

View the Generated Fixed-Point MATLAB and Fixed-Point C Code

Click the **View Report** link that follows the type proposal report. To view the fixed-point MATLAB code, select the function in the **MATLAB Source** pane. To view the fixed-point C code, select the file in the **Generated Code** pane.

See Also

`coder.FixptConfig`

Related Examples

- “Propose Fixed-Point Data Types Based on Simulation Ranges” on page 21-4
- “Propose Fixed-Point Data Types Based on Derived Ranges” on page 21-9
- “Enable Plotting Using the Simulation Data Inspector” on page 21-23

More About

- “Automated Fixed-Point Conversion” on page 20-67

Propose Fixed-Point Data Types Based on Simulation Ranges

This example shows how to propose fixed-point data types based on simulation range data using the codegen function.

Prerequisites

To complete this example, you must install the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create a New Folder and Copy Relevant Files

- 1 Create a local working folder, for example, `c:\ex_2ndOrder_filter`.
- 2 Change to the `docroot\toolbox\fixpoint\examples` folder. At the MATLAB command line, enter:

```
cd(fullfile(docroot, 'toolbox', 'fixpoint', 'examples'))
```

- 3 Copy the `ex_2ndOrder_filter.m` and `ex_2ndOrder_filter_test.m` files to your local working folder.

Type	Name	Description
Function code	<code>ex_2ndOrder_filter.m</code>	Entry-point MATLAB function
Test file	<code>ex_2ndOrder_filter_test.m</code>	MATLAB script that tests <code>ex_2ndOrder_filter.m</code>

The ex_2ndOrder_filter Function

```
function y = ex_2ndOrder_filter(x) %#codegen
 persistent z
 if isempty(z)
 z = zeros(2,1);
 end
 % [b,a] = butter(2, 0.25)
 b = [0.0976310729378175, 0.195262145875635, 0.0976310729378175];
 a = [1, -0.942809041582063, 0.333333333333333];

 y = zeros(size(x));
 for i = 1:length(x)
 y(i) = b(1)*x(i) + z(1);
 z(1) = b(2)*x(i) + z(2) - a(2) * y(i);
 z(2) = b(3)*x(i) - a(3) * y(i);
 end
end
```


The ex_2ndOrder_filter_test Script

The test script runs the `ex_2ndOrder_filter` function with three input signals: chirp, step, and impulse to cover the full intended operating range of the system. The script then plots the outputs.

```
% ex_2ndOrder_filter_test
%
% Define representative inputs
N = 256; % Number of points
t = linspace(0,1,N); % Time vector from 0 to 1 second
f1 = N/2; % Target frequency of chirp set to Nyquist
x_chirp = sin(pi*f1*t.^2); % Linear chirp from 0 to Fs/2 Hz in 1 second
x_step = ones(1,N); % Step
x_impulse = zeros(1,N); % Impulse
x_impulse(1) = 1;

% Run the function under test
x = [x_chirp;x_step;x_impulse];
y = zeros(size(x));
for i = 1:size(x,1)
 y(i,:) = ex_2ndOrder_filter(x(i,:));
end

% Plot the results
titles = {'Chirp','Step','Impulse'}
clf
for i = 1:size(x,1)
 subplot(size(x,1),1,i)
 plot(t,x(i,:),t,y(i,:))
 title(titles{i})
 legend('Input','Output')
end
xlabel('Time (s)')
figure(gcf)

disp('Test complete.')
```

Set Up the Fixed-Point Configuration Object

Create a fixed-point configuration object and configure the test file name.

```
fixptcfg = coder.config('fixpt');
fixptcfg.TestBenchName = 'ex_2ndOrder_filter_test';
```

Set Up the C Code Generation Configuration Object

Create a code configuration object to generate a C static library. Enable the code generation report.

```
cfg = coder.config('lib');
cfg.GenerateReport = true;
```

Collect Simulation Ranges and Generate Fixed-Point Code

Use the `codegen` function to convert the floating-point MATLAB function, `ex_2ndOrder_filter`, to fixed-point C code. Set the default word length for the fixed-point data types to 16.

```
fixptcfg.ComputeSimulationRanges = true;
fixptcfg.DefaultWordLength = 16;
```

```
% Derive ranges and generate fixed-point code
codegen -float2fixed fixptcfg -config cfg ex_2ndOrder_filter
```

codegen analyzes the floating-point code. Because you did not specify the input types for the `ex_2ndOrder_filter` function, the conversion process infers types by simulating the test file. The conversion process then derives ranges for variables in the algorithm. It uses these derived ranges to propose fixed-point types for these variables. When the conversion is complete, it generates a type proposal report.

View Range Information

Click the link to the type proposal report for the `ex_2ndOrder_filter` function, `ex_2ndOrder_filter_report.html`.

The report opens in a web browser.

Fixed-Point Report `ex_2ndOrder_filter`

Simulation Coverage	Code
100%	function y = ex_2ndOrder_filter(x) %#codegen
Once	persistent z
	if isempty(z)
	z = zeros(2,1);
	end
100%	<pre> % [b,a] = butter(2, 0.25) b = [0.0976310729378175, 0.195262145875635, 0.0976310729378175]; a = [1, -0.942809041582063, 0.333333333333333]; y = zeros(size(x)); for i=1:length(x) y(i) = b(1)*x(i) + z(1); z(1) = b(2)*x(i) + z(2) - a(2) * y(i); z(2) = b(3)*x(i) - a(3) * y(i); end end </pre>

Variable Name	Type	Sim Min	Sim Max	Static Min	Static Max	Whole Number	ProposedType (Best For WL = 16)
a	double 1 x 3	-0.942809041582063	1			No	numerictype(1, 16, 14)
b	double 1 x 3	0.0976310729378175	0.195262145875635			No	numerictype(0, 16, 18)
i	double	1	256			Yes	numerictype(0, 9, 0)
x	double 1 x 256	-0.9999756307053946	1			No	numerictype(1, 16, 14)
y	double 1 x 256	-0.9696817930434206	1.0553496057969345			No	numerictype(1, 16, 14)
z	double 2 x 1	-0.8907046852192462	0.957718532859117			No	numerictype(1, 16, 15)

View Generated Fixed-Point MATLAB Code

codegen generates a fixed-point version of the `ex_2ndOrder_filter.m` function, `ex_2ndOrder_filter_fixpt.m`, and a wrapper function that calls `ex_2ndOrder_filter_fixpt`. These files are generated in the `codegen\ex_2ndOrder_filter\fixpt` folder in your local working folder.

```

function y = ex_2ndOrder_filter_fixpt(x) %#codegen
 fm = get_fimath();

 persistent z
 if isempty(z)
 z = fi(zeros(2,1), 1, 16, 15, fm);
 end
 % [b,a] = butter(2, 0.25)
 b = fi([0.0976310729378175, 0.195262145875635,...
0.0976310729378175], 0, 16, 18, fm);
 a = fi([ 1, -0.942809041582063,...
0.333333333333333], 1, 16, 14, fm);

 y = fi(zeros(size(x)), 1, 16, 14, fm);
 for i=1:length(x)
 y(i) = b(1)*x(i) + z(1);
 z(1) = fi_signed(b(2)*x(i) + z(2)) - a(2) * y(i);
 z(2) = fi_signed(b(3)*x(i)) - a(3) * y(i);
 end
end

function y = fi_signed(a)
 coder.inline( 'always' );
 if isfi( a ) && ~(issigned( a ))
 nt = numerictype( a );
 new_nt = numerictype( 1, nt.WordLength + 1, nt.FractionLength );
 y = fi( a, new_nt, fimath( a ) );
 else
 y = a;
 end
end

function fm = get_fimath()
 fm = fimath('RoundingMethod', 'Floor', 'OverflowAction', 'Wrap', 'ProductMode',...
'FullPrecision', 'MaxProductWordLength', 128, 'SumMode', 'FullPrecision',...
'MaxSumWordLength', 128);
end

```

View Generated Fixed-Point C Code

To view the code generation report for the C code generation, click the **View Report** link that follows the type proposal report.

```
===== Step3: Generate Fixed Point Code =====  
  
### Generating Fixed Point MATLAB Code ex\_2ndOrder\_filter\_fixpt using Proposed Types  
### Generating Fixed Point MATLAB Design Wrapper ex\_2ndOrder\_filter\_wrapper\_fixpt  
### Generating Mex file for ' ex_2ndOrder_filter_wrapper_fixpt '  
Code generation successful: View report  
### Generating Type Proposal Report for 'ex_2ndOrder_filter' ex\_2ndOrder\_filter\_report.html  
  
=====  
Code generation successful: View report
```

The code generation report opens and displays the generated code for `ex_2ndOrder_filter_fixpt.c`.

See Also

`codegen` | `coder.FixptConfig`

Related Examples

- “Convert MATLAB Code to Fixed-Point C Code” on page 20-5
- “Propose Fixed-Point Data Types Based on Derived Ranges” on page 21-9

Propose Fixed-Point Data Types Based on Derived Ranges

This example shows how to propose fixed-point data types based on static ranges using the `codegen` function. The advantage of proposing data types based on derived ranges is that you do not have to provide test files that exercise your algorithm over its full operating range. Running such test files often takes a very long time so you can save time by deriving ranges instead.

Note Derived range analysis is not supported for non-scalar variables.

Prerequisites

To complete this example, you must install the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create a New Folder and Copy Relevant Files

- 1 Create a local working folder, for example, `c:\dti`.
- 2 Change to the `docroot\toolbox\fixpoint\examples` folder. At the MATLAB command line, enter:

```
cd(fullfile(docroot, 'toolbox', 'fixpoint', 'examples'))
```

- 3 Copy the `dti.m` and `dti_test.m` files to your local working folder.

Type	Name	Description
Function code	<code>dti.m</code>	Entry-point MATLAB function
Test file	<code>dti_test.m</code>	MATLAB script that tests <code>dti.m</code>

The dti Function

The `dti` function implements a Discrete Time Integrator in MATLAB.

```
function [y, clip_status] = dti(u_in) %#codegen
% Discrete Time Integrator in MATLAB
%
% Forward Euler method, also known as Forward Rectangular, or left-hand
% approximation. The resulting expression for the output of the block at
% step 'n' is  $y(n) = y(n-1) + K * u(n-1)$ 
%
init_val = 1;
gain_val = 1;
limit_upper = 500;
limit_lower = -500;
```

```
% variable to hold state between consecutive calls to this block
persistent u_state
if isempty(u_state)
 u_state = init_val+1;
end

% Compute Output
if (u_state > limit_upper)
 y = limit_upper;
 clip_status = -2;
elseif (u_state >= limit_upper)
 y = limit_upper;
 clip_status = -1;
elseif (u_state < limit_lower)
 y = limit_lower;
 clip_status = 2;
elseif (u_state <= limit_lower)
 y = limit_lower;
 clip_status = 1;
else
 y = u_state;
 clip_status = 0;
end

% Update State
tprod = gain_val * u_in;
u_state = y + tprod;

function b = subFunction(a)
b = a*a;
```

The dti_test Function

The test script runs the dti function with a sine wave input. The script then plots the input and output signals.

```
% dti_test
% cleanup
clear dti

% input signal
x_in = sin(2.*pi.*(0:0.001:2)).';

pause(10)

len = length(x_in);
y_out = zeros(1,len);
is_clipped_out = zeros(1,len);

for ii=1:len
 data = x_in(ii);
 % call to the dti function
 init_val = 0;
 gain_val = 1;
 upper_limit = 500;
 lower_limit = -500;

 % call to the design that does DTI
```

```

 [y_out(ii), is_clipped_out(ii)] = dti(data);
end

figure('Name', [mfilename, '_plot'])
subplot(2,1,1)
plot(1:len,x_in)
xlabel('Time')
ylabel('Amplitude')
title('Input Signal (Sin)')

subplot(2,1,2)
plot(1:len,y_out)
xlabel('Time')
ylabel('Amplitude')
title('Output Signal (DTI)')

disp('Test complete.')

```

Set Up the Fixed-Point Configuration Object

Create a fixed-point configuration object and configure the test file name.

```

fixptcfg = coder.config('fixpt');
fixptcfg.TestBenchName = 'dti_test';

```

Specify Design Ranges

Specify design range information for the `dti` function input parameter `u_in`.

```

fixptcfg.addDesignRangeSpecification('dti', 'u_in', -1.0, 1.0)

```

Enable Plotting Using the Simulation Data Inspector

Select to run the test file to verify the generated fixed-point MATLAB code. Log inputs and outputs for comparison plotting and select to use the Simulation Data Inspector to plot the results.

```

fixptcfg.TestNumerics = true;
fixptcfg.LogIOForComparisonPlotting = true;
fixptcfg.PlotWithSimulationDataInspector = true;

```

Set Up the C Code Generation Configuration Object

Create a code configuration object to generate a C static library. Enable the code generation report.

```

cfg = coder.config('lib');
cfg.GenerateReport = true;

```

Derive Ranges and Generate Fixed-Point Code

Use the `codegen` function to convert the floating-point MATLAB function, `dti`, to fixed-point C code. Set the default word length for the fixed-point data types to 16.

```

fixptcfg.ComputeDerivedRanges = true;
fixptcfg.ComputeSimulationRanges = false;
fixptcfg.DefaultWordLength = 16;

% Derive ranges and generate fixed-point code
codegen -float2fixed fixptcfg -config cfg dti

```

codegen analyzes the floating-point code. Because you did not specify the input types for the dti function, the conversion process infers types by simulating the test file. The conversion process then derives ranges for variables in the algorithm. It uses these derived ranges to propose fixed-point types for these variables. When the conversion is complete, it generates a type proposal report.

View Derived Range Information

Click the link to the type proposal report for the dti function, dti_report.html.

The report opens in a web browser.

Fixed Point Report dti

```
function [y,clip_status] = dti(u_in) %#codegen
% Discrete Time Integrator in MATLAB
%
% Forward Euler method, also known as Forward Rectangular, or left-hand
% approximation. The resulting expression for the output of the block at
% step 'n' is y(n) = y(n-1) + K * u(n-1)
%
init_val = 1;
gain_val = 1;
limit_upper = 500;
limit_lower = -500;
% variable to hold state between consecutive calls to this block
persistent u_state
if isempty( u_state )
 u_state = init_val + 1;
end
% Compute Output
if (u_state>limit_upper)
 y = limit_upper;
 clip_status = -2;
elseif (u_state>=limit_upper)
 y = limit_upper;
 clip_status = -1;
elseif (u_state
```

Variable Name	Type	Sim Min	Sim Max	Static Min	Static Max	Whole Number	ProposedType (Best For WL = 16)
clip_status	double			-2	2	No	numerictype(1, 16, 13)
gain_val	double			1	1	Yes	numerictype(0, 1, 0)
init_val	double			1	1	Yes	numerictype(0, 1, 0)
limit_lower	double			-500	-500	Yes	numerictype(1, 10, 0)
limit_upper	double			500	500	Yes	numerictype(0, 9, 0)
tprod	double			-1	1	No	numerictype(1, 16, 14)
u_in	double			-1	1	No	numerictype(1, 16, 14)
u_state	double			-501	501	No	numerictype(1, 16, 6)
y	double			-500	500	No	numerictype(1, 16, 6)

View Generated Fixed-Point MATLAB Code

codegen generates a fixed-point version of the dti function, dti_fxpt.m, and a wrapper function that calls dti_fxpt. These files are generated in the codegen\dti\fixpt folder in your local working folder.

```
function [y, clip_status] = dti_fxpt(u_in) %#codegen
% Discrete Time Integrator in MATLAB
%
```


```

% Forward Euler method, also known as Forward Rectangular, or left-hand
% approximation. The resulting expression for the output of the block at
% step 'n' is  $y(n) = y(n-1) + K * u(n-1)$ 
%
fm = get_fimath();

init_val = fi(1, 0, 1, 0, fm);
gain_val = fi(1, 0, 1, 0, fm);
limit_upper = fi(500, 0, 9, 0, fm);
limit_lower = fi(-500, 1, 10, 0, fm);

% variable to hold state between consecutive calls to this block
persistent u_state;
if isempty(u_state)
 u_state = fi(init_val+fi(1, 0, 1, 0, fm), 1, 16, 6, fm);
end

% Compute Output
if (u_state > limit_upper)
 y = fi(limit_upper, 1, 16, 6, fm);
 clip_status = fi(-2, 1, 16, 13, fm);
elseif (u_state >= limit_upper)
 y = fi(limit_upper, 1, 16, 6, fm);
 clip_status = fi(-1, 1, 16, 13, fm);
elseif (u_state < limit_lower)
 y = fi(limit_lower, 1, 16, 6, fm);
 clip_status = fi(2, 1, 16, 13, fm);
elseif (u_state <= limit_lower)
 y = fi(limit_lower, 1, 16, 6, fm);
 clip_status = fi(1, 1, 16, 13, fm);
else
 y = fi(u_state, 1, 16, 6, fm);
 clip_status = fi(0, 1, 16, 13, fm);
end

% Update State
tprod = fi(gain_val * u_in, 1, 16, 14, fm);
u_state(:) = y + tprod;
end

function fm = get_fimath()
 fm = fimath('RoundingMethod', 'Floor', 'OverflowAction', 'Wrap', 'ProductMode',...
 'FullPrecision', 'MaxProductWordLength', 128, 'SumMode', 'FullPrecision',...
 'MaxSumWordLength', 128);
end


```

Compare Floating-Point and Fixed-Point Runs

Because you selected to log inputs and outputs for comparison plots and to use the Simulation Data Inspector for these plots, the Simulation Data Inspector opens.

You can use the Simulation Data Inspector to view floating-point and fixed-point run information and compare results. For example, to compare the floating-point and fixed-point values for the output *y*, on the **Compare** tab, select *y*, and then click **Compare Runs**.

The Simulation Data Inspector displays a plot of the baseline floating-point run against the fixed-point run and the difference between them.

View Generated Fixed-Point C Code

To view the code generation report for the C code generation, click the **View Report** link that follows the type proposal report.

```

===== Step4: Verify Fixed Point Code =====

### Analyzing the design 'dti'
### Analyzing the test bench(es) 'dti_test'
### Begin Floating Point Simulation
Test complete.
### Floating Point Simulation Completed in 10.6705 sec(s)
### Begin Fixed Point Simulation : dti_test
Test complete.

Generating comparison plot(s) for 'dti' using Simulation Data Inspector.

----- Input variable : u_in -----
Generating comparison plot...

----- Output variable : y -----
Generating comparison plot...

----- Output variable : clip_status -----
Generating comparison plot...

### Fixed Point Simulation Completed in 16.1769 sec(s)
### Generating Fixed-point Types Report for 'dti_fixpt' dti\_fixpt\_report.html
### Elapsed Time: 27.9331 sec(s)

=====
Code generation successful: View report

```

The code generation report opens and displays the generated code for `dti_fixpt.c`.

See Also

`codegen` | `coder.FixptConfig`

Related Examples

- “Convert MATLAB Code to Fixed-Point C Code” on page 20-5
- “Propose Fixed-Point Data Types Based on Simulation Ranges” on page 21-4

Detect Overflows

This example shows how to detect overflows at the command line. At the numerical testing stage in the conversion process, the tool simulates the fixed-point code using scaled doubles. It then reports which expressions in the generated code produce values that would overflow the fixed-point data type.

Prerequisites

To complete this example, you must install the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer

In a local, writable folder, create a function, `overflow`.

```
function y = overflow(b,x,reset)
 if nargin<3, reset = true; end
 persistent z p
 if isempty(z) || reset
 p = 0;
 z = zeros(size(b));
 end
 [y,z,p] = fir_filter(b,x,z,p);
end
function [y,z,p] = fir_filter(b,x,z,p)
 y = zeros(size(x));
 nx = length(x);
 nb = length(b);
 for n = 1:nx
 p=p+1; if p>nb, p=1; end
 z(p) = x(n);
 acc = 0;
 k = p;
 for j=1:nb
 acc = acc + b(j)*z(k);
 k=k-1; if k<1, k=nb; end
 end
 y(n) = acc;
 end
end
```

Create a test file, `overflow_test.m` to exercise the `overflow` algorithm.

```
function overflow_test
 % The filter coefficients were computed using the FIR1 function from
 % Signal Processing Toolbox.
 % b = fir1(11,0.25);
 b = [-0.004465461051254
 -0.004324228005260
 +0.012676739550326
 +0.074351188907780
 +0.172173206073645
 +0.249588554524763
 +0.249588554524763
```

```

+0.172173206073645
+0.074351188907780
+0.012676739550326
-0.004324228005260
-0.004465461051254]';

% Input signal
nx = 256;
t = linspace(0,10*pi,nx)';

% Impulse
x_impulse = zeros(nx,1); x_impulse(1) = 1;

% Max Gain
% The maximum gain of a filter will occur when the inputs line up with the
% signs of the filter's impulse response.
x_max_gain = sign(b)';
x_max_gain = repmat(x_max_gain,ceil(nx/length(b)),1);
x_max_gain = x_max_gain(1:nx);

% Sums of sines
f0=0.1; f1=2;
x_sines = sin(2*pi*t*f0) + 0.1*sin(2*pi*t*f1);

% Chirp
f_chirp = 1/16; % Target frequency
x_chirp = sin(pi*f_chirp*t.^2); % Linear chirp

x = [x_impulse, x_max_gain, x_sines, x_chirp];
titles = {'Impulse', 'Max gain', 'Sum of sines', 'Chirp'};
y = zeros(size(x));

for i=1:size(x,2)
 reset = true;
 y(:,i) = overflow(b,x(:,i),reset);
end

test_plot(1,titles,t,x,y)

end
function test_plot(fig,titles,t,x,y1)
 figure(fig)
 clf
 sub_plot = 1;
 font_size = 10;
 for i=1:size(x,2)
 subplot(4,1,sub_plot)
 sub_plot = sub_plot+1;
 plot(t,x(:,i),'c',t,y1(:,i),'k')
 axis('tight')
 xlabel('t','FontSize',font_size);
 title(titles{i},'FontSize',font_size);
 ax = gca;
 ax.FontSize = 10;
 end
 figure(gcf)
end
end

```

Create a `coder.FixptConfig` object, `fixptcfg`, with default settings.

```
fixptcfg = coder.config('fixpt');
```

Set the test bench name. In this example, the test bench function name is `overflow_test`.

```
fixptcfg.TestBenchName = 'overflow_test';
```

Set the default word length to 16.

```
fixptcfg.DefaultWordLength = 16;
```

Enable overflow detection.

```
fixptcfg.TestNumerics = true;  
fixptcfg.DetectFixptOverflows = true;
```

Set the `fimath` `Product` mode and `Sum` mode to `KeepLSB`. These settings models the behavior of integer operations in the C language.

```
fixptcfg.fimath = ...  
['fimath(''RoundingMethod'', 'Floor'', 'OverflowAction'', ' ...  
''Wrap'', 'ProductMode'', 'KeepLSB'', 'SumMode'', 'KeepLSB'')'];
```

Create a code generation configuration object to generate a standalone C static library.

```
cfg = coder.config('lib');
```

Convert the floating-point MATLAB function, `overflow`, to fixed-point C code. You do not need to specify input types for the `codegen` command because it infers the types from the test file.

```
codegen -float2fixed fixptcfg -config cfg overflow
```

The numerics testing phase reports an overflow.

```
Overflow error in expression 'acc + b( j )*z( k )'. Percentage of Current Range = 104%.
```

Determine if the addition or the multiplication in this expression overflowed. Set the `fimath` `ProductMode` to `FullPrecision` so that the multiplication will not overflow, and then run the `codegen` command again.

```
fixptcfg.fimath = ['fimath(''RoundingMethod'', 'Floor'', 'OverflowAction'', ' ...  
''Wrap'', 'ProductMode'', 'FullPrecision'', 'SumMode'', 'KeepLSB'')'];  
codegen -float2fixed fixptcfg -config cfg overflow
```

The numerics testing phase still reports an overflow, indicating that it is the addition in the expression that is overflowing.

Replace the exp Function with a Lookup Table

This example shows how to replace the `exp` function with a lookup table approximation in the generated fixed-point code using the `codegen` function.

Prerequisites

To complete this example, you must install the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create Algorithm and Test Files

- 1 Create a MATLAB function, `my_fcn.m`, that calls the `exp` function.

```
function y = my_fcn(x)
 y = exp(x);
end
```

- 2 Create a test file, `my_fcn_test.m`, that uses `my_fcn.m`.

```
close all

x = linspace(-10,10,1e3);
for itr = 1e3:-1:1
 y(itr) = my_fcn( x(itr) );
end
plot( x, y );
```

Configure Approximation

Create a function replacement configuration object to approximate the `exp` function, using the default settings of linear interpolation and 1000 points in the lookup table.

```
q = coder.approximation('exp');
```

Set Up Configuration Object

Create a `coder.FixptConfig` object, `fixptcfg`. Specify the test file name and enable numerics testing. Associate the function replacement configuration object with the fixed-point configuration object.

```
fixptcfg = coder.config('fixpt');
fixptcfg.TestBenchName = 'my_fcn_test';
fixptcfg.TestNumerics = true;
fixptcfg.DefaultWordLength = 16;
fixptcfg.addApproximation(q);
```

Convert to Fixed Point

Generate fixed-point MATLAB code.

```
codegen -float2fixed fixptcfg my_fcn
```

View Generated Fixed-Point Code

To view the generated fixed-point code, click the link to `my_fcn_fixpt`.

The generated code contains a lookup table approximation, `replacement_exp`, for the `exp` function. The fixed-point conversion process infers the ranges for the function and then uses an interpolated lookup table to replace the function. By default, the lookup table uses linear interpolation, 1000 points, and the minimum and maximum values detected by running the test file.

The generated fixed-point function, `my_fcn_fixpt`, calls this approximation instead of calling `exp`.

```
function y = my_fcn_fixpt(x)
 fm = get_fimath();

 y = fi(replacement_exp(x), 0, 16, 1, fm);
end
```

You can now test the generated fixed-point code and compare the results against the original MATLAB function. If the behavior of the generated fixed-point code does not match the behavior of the original code closely enough, modify the interpolation method or number of points used in the lookup table and then regenerate code.

Replace a Custom Function with a Lookup Table

This example shows how to replace a custom function with a lookup table approximation function using the `codegen` function.

Prerequisites

To complete this example, you must install the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create a MATLAB function, `custom_fcn.m`. This is the function that you want to replace.

```
function y = custom_fcn(x)
 y = 1./(1+exp(-x));
end
```

Create a wrapper function that calls `custom_fcn.m`.

```
function y = call_custom_fcn(x)
 y = custom_fcn(x);
end
```

Create a test file, `custom_test.m`, that uses `call_custom_fcn.m`.

```
close all

x = linspace(-10,10,1e3);
for itr = 1e3:-1:1
 y(itr) = call_custom_fcn( x(itr) );
end
plot( x, y );
```

Create a function replacement configuration object to approximate `custom_fcn`. Specify the function handle of the custom function and set the number of points to use in the lookup table to 50.

```
q = coder.approximation('Function','custom_fcn',...
 'CandidateFunction',@custom_fcn, 'NumberOfPoints',50);
```

Create a `coder.FixptConfig` object, `fixptcfg`. Specify the test file name and enable numerics testing. Associate the function replacement configuration object with the fixed-point configuration object.

```
fixptcfg = coder.config('fixpt');
fixptcfg.TestBenchName = 'custom_test';
fixptcfg.TestNumerics = true;
fixptcfg.addApproximation(q);
```

Generate fixed-point MATLAB code.

```
codegen -float2fixed fixptcfg call_custom_fcn
```

codegen generates fixed-point MATLAB code in `call_custom_fcn_fixpt.m`.

To view the generated fixed-point code, click the link to `call_custom_fcn_fixpt`.

The generated code contains a lookup table approximation, `replacement_custom_fcn`, for the `custom_fcn` function. The fixed-point conversion process infers the ranges for the function and then uses an interpolated lookup table to replace the function. The lookup table uses 50 points as specified. By default, it uses linear interpolation and the minimum and maximum values detected by running the test file.

The generated fixed-point function, `call_custom_fcn_fixpt`, calls this approximation instead of calling `custom_fcn`.

```
function y = call_custom_fcn_fixpt(x)
 fm = get_fimath();

 y = fi(replacement_custom_fcn(x), 0, 14, 14, fm);
end
```

You can now test the generated fixed-point code and compare the results against the original MATLAB function. If the behavior of the generated fixed-point code does not match the behavior of the original code closely enough, modify the interpolation method or number of points used in the lookup table and then regenerate code.

Enable Plotting Using the Simulation Data Inspector

You can use the Simulation Data Inspector (Simulink) to inspect and compare floating-point and fixed-point input and output data logged using the codegen function. At the MATLAB command line:

- 1 Create a fixed-point configuration object and configure the test file name.

```
fixptcfg = coder.config('fixpt');  
fixptcfg.TestBenchName = 'dti_test';
```

- 2 Select to run the test file to verify the generated fixed-point MATLAB code. Log inputs and outputs for comparison plotting and select to use the Simulation Data Inspector to plot the results.

```
fixptcfg.TestNumerics = true;  
fixptcfg.LogIOForComparisonPlotting = true;  
fixptcfg.PlotWithSimulationDataInspector = true;
```

- 3 Generate fixed-point MATLAB code using codegen.

```
codegen -float2fixed fixptcfg -config cfg dti
```

For an example, see “Propose Fixed-Point Data Types Based on Derived Ranges” on page 21-9.

Visualize Differences Between Floating-Point and Fixed-Point Results

This example shows how to configure the `codegen` function to use a custom plot function to compare the behavior of the generated fixed-point code against the behavior of the original floating-point MATLAB code.

By default, when the `LogIOForComparisonPlotting` option is enabled, the conversion process uses a time series based plotting function to show the floating-point and fixed-point results and the difference between them. However, during fixed-point conversion you might want to visualize the numerical differences in a view that is more suitable for your application domain. This example shows how to customize plotting and produce scatter plots at the test numerics step of the fixed-point conversion.

Prerequisites

To complete this example, you must install the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create a New Folder and Copy Relevant Files

- 1 Create a local working folder, for example, `c:\custom_plot`.
- 2 Change to the `docroot\toolbox\fixpoint\examples` folder. At the MATLAB command line, enter:

```
cd(fullfile(docroot, 'toolbox', 'fixpoint', 'examples'))
```

- 3 Copy the `myFilter.m`, `myFilterTest.m`, `plotDiff.m`, and `filterData.mat` files to your local working folder.

Type	Name	Description
Function code	<code>myFilter.m</code>	Entry-point MATLAB function
Test file	<code>myFilterTest.m</code>	MATLAB script that tests <code>myFilter.m</code>
Plotting function	<code>plotDiff.m</code>	Custom plot function
MAT-file	<code>filterData.mat</code>	Data to filter.

The `myFilter` Function

```
function [y, ho] = myFilter(in)

persistent b h;
if isempty(b)
 b = complex(zeros(1,16));
```

```

 h = complex(zeros(1,16));
 h(8) = 1;
end

b = [in, b(1:end-1)];
y = b*h.';

errf = 1-sqrt(real(y)*real(y) + imag(y)*imag(y));
update = 0.001*conj(b)*y*errf;

h = h + update;
h(8) = 1;
ho = h;

end

```

The myFilterTest File

```

% load data
data = load('filterData.mat');
d = data.symbols;

for idx = 1:4000
 y = myFilter(d(idx));
end

```

The plotDiff Function

```

% varInfo - structure with information about the variable. It has the following fields
% i) name
% ii) functionName
% floatVals - cell array of logged original values for the 'varInfo.name' variable
% fixedVals - cell array of logged values for the 'varInfo.name' variable after Fixed-Point conversion
function plotDiff(varInfo, floatVals, fixedVals)
 varName = varInfo.name;
 fcnName = varInfo.functionName;

 % escape the '_'s because plot titles treat these as subscripts
 escapedVarName = regexp(varName, '_', '\\_');
 escapedFcnName = regexp(fcnName, '_', '\\_');

 % flatten the values
 flatFloatVals = floatVals(1:end);
 flatFixedVals = fixedVals(1:end);

 % build Titles
 floatTitle = [ escapedFcnName ' > ' 'float : ' escapedVarName ];
 fixedTitle = [ escapedFcnName ' > ' 'fixed : ' escapedVarName ];

 data = load('filterData.mat');

 switch varName
 case 'y'
 x_vec = data.symbols;

 figure('Name', 'Comparison plot', 'NumberTitle', 'off');

 % plot floating point values

```

```

 y_vec = flatFloatVals;
 subplot(1, 2, 1);
 plotScatter(x_vec, y_vec, 100, floatTitle);

 % plot fixed point values
 y_vec = flatFixedVals;
 subplot(1, 2, 2);
 plotScatter(x_vec, y_vec, 100, fixedTitle);

 otherwise
 % Plot only output 'y' for this example, skip the rest
 end

end

function plotScatter(x_vec, y_vec, n, figTitle)
 % plot the last n samples
 x_plot = x_vec(end-n+1:end);
 y_plot = y_vec(end-n+1:end);

 hold on
 scatter(real(x_plot),imag(x_plot), 'bo');

 hold on
 scatter(real(y_plot),imag(y_plot), 'rx');

 title(figTitle);
end

```

Set Up Configuration Object

- 1 Create a `coder.FixptConfig` object.

```
fxptcfg = coder.config('fixpt');
```

- 2 Specify the test file name and custom plot function name. Enable logging and numerics testing.

```

fxptcfg.TestBenchName = 'myFilterTest';
fxptcfg.PlotFunction = 'plotDiff';
fxptcfg.TestNumerics = true;
fxptcfg.LogIOForComparisonPlotting = true;
fxptcfg.DefaultWordLength = 16;

```


Convert to Fixed Point

Convert the floating-point MATLAB function, `myFilter`, to fixed-point MATLAB code. You do not need to specify input types for the `codegen` command because it infers the types from the test file.

```
codegen -args {complex(0, 0)} -float2fixed fxptcfg myFilter
```

The conversion process generates fixed-point code using a default word length of 16 and then runs a fixed-point simulation by running the `myFilterTest.m` function and calling the fixed-point version of `myFilter.m`.

Because you selected to log inputs and outputs for comparison plots and to use the custom plotting function, `plotDiff.m`, for these plots, the conversion process uses this function to generate the comparison plot.

The plot shows that the fixed-point results do not closely match the floating-point results.

Increase the word length to 24 and then convert to fixed point again.

```
fxptcfg.DefaultWordLength = 24;  
codegen -args {complex(0, 0)} -float2fixed fxptcfg myFilter
```

The increased word length improved the results. This time, the plot shows that the fixed-point results match the floating-point results.

Single-Precision Conversion

- “Generate Single-Precision C Code at the Command Line” on page 22-2
- “Generate Single-Precision C Code Using the MATLAB Coder App” on page 22-6
- “Generate Single-Precision MATLAB Code” on page 22-11
- “Choose a Single-Precision Conversion Workflow” on page 22-18
- “Single-Precision Conversion Best Practices” on page 22-19
- “Warnings from Conversion to Single-Precision C/C++ Code” on page 22-22
- “Combining Integers and Double-Precision Numbers” on page 22-24
- “MATLAB Language Features Supported for Single-Precision Conversion” on page 22-25

Generate Single-Precision C Code at the Command Line

In this section...

“Prerequisites” on page 22-2

“Create a Folder and Copy Relevant Files” on page 22-2

“Determine the Type of the Input Argument” on page 22-4

“Generate and Run Single-Precision MEX to Verify Numerical Behavior” on page 22-4

“Generate Single-Precision C Code” on page 22-4

“View the Generated Single-Precision C Code” on page 22-4

“View Potential Data Type Issues” on page 22-5

This example shows how to generate single-precision C code from double-precision MATLAB code at the command line.

Prerequisites

To complete this example, install the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create a Folder and Copy Relevant Files

- 1 Create a local working folder, for example, `c:\ex_2ndOrder_filter`.
- 2 Change to the `docroot\toolbox\fixpoint\examples` folder. At the MATLAB command line, enter:

```
cd(fullfile(docroot, 'toolbox', 'fixpoint', 'examples'))
```

- 3 Copy the `ex_2ndOrder_filter.m` and `ex_2ndOrder_filter_test.m` files to your local working folder.

Type	Name	Description
Function code	<code>ex_2ndOrder_filter.m</code>	Entry-point MATLAB function
Test file	<code>ex_2ndOrder_filter_test.m</code>	MATLAB script that tests <code>ex_2ndOrder_filter.m</code>

The `ex_2ndOrder_filter` Function

```
function y = ex_2ndOrder_filter(x) %#codegen
persistent z
if isempty(z)
 z = zeros(2,1);
```

```

end
% [b,a] = butter(2, 0.25)
b = [0.0976310729378175, 0.195262145875635, 0.0976310729378175];
a = [1, -0.942809041582063, 0.333333333333333];

y = zeros(size(x));
for i = 1:length(x)
 y(i) = b(1)*x(i) + z(1);
 z(1) = b(2)*x(i) + z(2) - a(2) * y(i);
 z(2) = b(3)*x(i) - a(3) * y(i);
end
end

```

The ex_2ndOrder_filter_test Script

It is a best practice to create a separate test script for preprocessing and postprocessing such as:

- Setting up input values.
- Calling the function under test.
- Outputting the test results.

To cover the full intended operating range of the system, the test script runs the `ex_2ndOrder_filter` function with three input signals: chirp, step, and impulse. The script then plots the outputs.

```

% ex_2ndOrder_filter_test
%
% Define representative inputs
N = 256; % Number of points
t = linspace(0,1,N); % Time vector from 0 to 1 second
f1 = N/2; % Target frequency of chirp set to Nyquist
x_chirp = sin(pi*f1*t.^2); % Linear chirp from 0 to Fs/2 Hz in 1 second
x_step = ones(1,N); % Step
x_impulse = zeros(1,N); % Impulse
x_impulse(1) = 1;

% Run the function under test
x = [x_chirp;x_step;x_impulse];
y = zeros(size(x));
for i = 1:size(x,1)
 y(i,:) = ex_2ndOrder_filter(x(i,:));
end

% Plot the results
titles = {'Chirp', 'Step', 'Impulse'}
clf
for i = 1:size(x,1)
 subplot(size(x,1),1,i)
 plot(t,x(i,:),t,y(i,:))
 title(titles{i})
 legend('Input','Output')
end
xlabel('Time (s)')
figure(gcf)

disp('Test complete.')

```

Determine the Type of the Input Argument

To determine the type of the input argument `x`, use `coder.getArgTypes` to run the test file `ex_2ndOrder_filter_test.m`

```
types = coder.getArgTypes('ex_2ndOrder_filter_test', 'ex_2ndOrder_filter');
```

The test file runs and displays the outputs of the filter for each of the input signals. `coder.getArgTypes` determines that the input type of `x` is 1x256 double.

Generate and Run Single-Precision MEX to Verify Numerical Behavior

- 1 Before you generate single-precision C code, generate a single-precision MEX function that you can use to verify the behavior of the generated single-precision code. To indicate that you want the single-precision MEX code, use the `-singleC` option.

```
codegen -singleC ex_2ndOrder_filter -args types -report
```

During MEX generation, the code generator detects single-precision conversion issues. Before you generate C/C++ code, fix these issues. This example does not have single-precision conversion issues.

The generated MEX accepts single-precision and double-precision input. You can use the same test file to run the double-precision MATLAB function and the single-precision MEX function. You do not have to modify the test file to call the single-precision MEX function.

- 2 Run the test file `ex_2ndOrder_filter_test.m`. This file calls the double-precision MATLAB function `ex_2ndOrder_filter.m`.

```
ex_2ndOrder_filter_test
```

- 3 The test file runs and displays the outputs of the filter for each of the input signals.
- 4 Run the test file `ex_2ndOrder_filter_test`, replacing calls to the double-precision `ex_2ndOrder_filter` function with calls to the single-precision `ex_2ndOrder_filter_mex` function.

```
coder.runTest('ex_2ndOrder_filter_test', 'ex_2ndOrder_filter')
```

- 5 The test file runs and displays the outputs of the filter for each of the input signals. The single-precision MEX function produces the same results as the double-precision MATLAB function.

Generate Single-Precision C Code

- 1 Create a code configuration object for generation of a C static library, dynamic library, or executable.

```
cfg = coder.config('lib');
```

- 2 To generate single-precision C code, call `codegen` with the `-singleC` option. Enable generation of the code generation report.

```
codegen -config cfg -singleC ex_2ndOrder_filter -args {types{1}} -report
```

View the Generated Single-Precision C Code

To view the code generation report for the C code generation, click the **View Report** link.

In the **Generated Code** pane, click `ex_2ndOrder_filter.c`.

- Double-precision variables have type `float` in the C code.
- The index `i` is an integer.

View Potential Data Type Issues

When you generate single-precision code, `codegen` enables highlighting of potential data type issues in the code generation report. If `codegen` cannot remove a double-precision operation, the report highlights the MATLAB expression that results in the operation.

Click the **Code Insights** tab. Expand **Potential data type issues**. The absence of double-precision operations indicates that no double-precision operations remain.

See Also

`codegen` | `coder.config` | `coder.getArgTypes` | `coder.runTest`

Related Examples

- “Generate Single-Precision C Code Using the MATLAB Coder App” on page 22-6
- “Generate Single-Precision MATLAB Code” on page 22-11

More About

- “Single-Precision Conversion Best Practices” on page 22-19
- “Warnings from Conversion to Single-Precision C/C++ Code” on page 22-22

Generate Single-Precision C Code Using the MATLAB Coder App

In this section...

“Prerequisites” on page 22-6
 “Create a Folder and Copy Relevant Files” on page 22-6
 “Open the MATLAB Coder App” on page 22-8
 “Select the Source Files” on page 22-8
 “Enable Single-Precision Conversion” on page 22-8
 “Define Input Types” on page 22-9
 “Check for Run-Time Issues” on page 22-9
 “Generate Single-Precision C Code” on page 22-10
 “View the Generated C Code” on page 22-10
 “View Potential Data Type Issues” on page 22-10

This example shows how to generate single-precision C code from double-precision MATLAB code by using the MATLAB Coder app.

Prerequisites

To complete this example, install the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create a Folder and Copy Relevant Files

- 1 Create a local working folder, for example, `c:\ex_2ndOrder_filter`.
- 2 Change to the `docroot\toolbox\fixpoint\examples` folder. At the MATLAB command line, enter:

```
cd(fullfile(docroot, 'toolbox', 'fixpoint', 'examples'))
```

- 3 Copy the `ex_2ndOrder_filter.m` and `ex_2ndOrder_filter_test.m` files to your local working folder.

Type	Name	Description
Function code	<code>ex_2ndOrder_filter.m</code>	Entry-point MATLAB function
Test file	<code>ex_2ndOrder_filter_test.m</code>	MATLAB script that tests <code>ex_2ndOrder_filter.m</code>

The ex_2ndOrder_filter Function

```

function y = ex_2ndOrder_filter(x) %#codegen
 persistent z
 if isempty(z)
 z = zeros(2,1);
 end
 % [b,a] = butter(2, 0.25)
 b = [0.0976310729378175, 0.195262145875635, 0.0976310729378175];
 a = [1, -0.942809041582063, 0.333333333333333];

 y = zeros(size(x));
 for i = 1:length(x)
 y(i) = b(1)*x(i) + z(1);
 z(1) = b(2)*x(i) + z(2) - a(2) * y(i);
 z(2) = b(3)*x(i) - a(3) * y(i);
 end
end

```

The ex_2ndOrder_filter_test Script

It is a best practice to create a separate test script for preprocessing and postprocessing such as:

- Setting up input values.
- Calling the function under test.
- Outputting the test results.

To cover the full intended operating range of the system, the test script runs the `ex_2ndOrder_filter` function with three input signals: chirp, step, and impulse. The script then plots the outputs.

```

% ex_2ndOrder_filter_test
%
% Define representative inputs
N = 256; % Number of points
t = linspace(0,1,N); % Time vector from 0 to 1 second
f1 = N/2; % Target frequency of chirp set to Nyquist
x_chirp = sin(pi*f1*t.^2); % Linear chirp from 0 to Fs/2 Hz in 1 second
x_step = ones(1,N); % Step
x_impulse = zeros(1,N); % Impulse
x_impulse(1) = 1;

% Run the function under test
x = [x_chirp;x_step;x_impulse];
y = zeros(size(x));
for i = 1:size(x,1)
 y(i,:) = ex_2ndOrder_filter(x(i,:));
end

% Plot the results
titles = {'Chirp', 'Step', 'Impulse'}
clf
for i = 1:size(x,1)
 subplot(size(x,1),1,i)
 plot(t,x(i,:),t,y(i,:))
 title(titles{i})
end

```

```
 legend('Input','Output')
end
xlabel('Time (s)')
figure(gcf)

disp('Test complete.')
```

Open the MATLAB Coder App

- 1 Navigate to the work folder that contains the file for this example.
- 2 On the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the app icon.

Select the Source Files

To add the entry-point function `ex_2ndOrder_filter` to the project, browse to the file `ex_2ndOrder_filter.m`, and then click **Open**. By default, the app saves information and settings for this project in the current folder in a file named `ex_2ndOrder_filter.prj`.

Enable Single-Precision Conversion

- 1 Set **Numeric Conversion** to **Convert to single precision**.

- 2 Click **Next** to go to the **Define Input Types** step.

The app screens `ex_2ndOrder_filter.m` for code violations and code generation readiness issues. The app does not find issues in `ex_2ndOrder_filter.m`.

Define Input Types

- 1 On the **Define Input Types** page, to add `ex_2ndOrder_filter_test` as a test file, browse to `ex_2ndOrder_filter_test`. Click **Open**.
- 2 Click **Autodefine Input Types**.

The test file runs and displays the outputs of the filter for each of the input signals. The app determines that the input type of `x` is `double(1x256)`.

- 3 Click **Next** to go to the **Check for Run-Time Issues** step.

Check for Run-Time Issues

To detect and fix single-precision conversion issues, perform the **Check for Run-Time Issues** step.

- 1 On the **Check for Run-Time Issues** page, the app populates the test file field with `ex_2ndOrder_filter_test`, the test file that you used to define the input types.

- 2 Click **Check for Issues**.

The app generates a single-precision MEX function from `ex_2ndOrder_filter`. It runs the test file `ex_2ndOrder_filter_test` replacing calls to `ex_2ndOrder_filter` with calls to the generated MEX function. If the app finds issues, it provides warning and error messages. Click a message to highlight the problematic code in a window where you can edit the code. In this example, the app does not detect issues.

- 3 Click **Next** to go to the **Generate Code** page.

Generate Single-Precision C Code

- 1 In the **Generate** dialog box, set **Build type** to `Static Library`.
- 2 Set **Language** to `C`.
- 3 For other settings, use the default values.
- 4 To generate the code, click **Generate**.

MATLAB Coder builds the project and generates a C static library and supporting files in the default subfolder, `codegen/lib/ex_2ndOrder_filter`.

View the Generated C Code

The app displays the generated code for `ex_2ndOrder_filter.c`.

- Double-precision variables have type `float` in the C code.
- The index `i` is an integer.

View Potential Data Type Issues

When you generate single-precision code, the app enables highlighting of potential data type issues in the code generation report. If the app cannot remove a double-precision operation, the report highlights the MATLAB expression that results in the operation.

To open the code generation report, click the **View Report** link.

Click the **Code Insights** tab. Expand **Potential data type issues**. The absence of double-precision operations indicates that no double-precision operations remain.

See Also

Related Examples

- “Generate Single-Precision C Code at the Command Line” on page 22-2

More About

- “Single-Precision Conversion Best Practices” on page 22-19
- “Warnings from Conversion to Single-Precision C/C++ Code” on page 22-22

Generate Single-Precision MATLAB Code

This example shows how to generate single-precision MATLAB code from double-precision MATLAB code. This example shows the single-precision conversion workflow that you use when you want to see single-precision MATLAB code or use verification options. Optionally, you can also generate single-precision C/C++ code.

Prerequisites

To complete this example, install the following products:

- MATLAB
- MATLAB Coder
- Fixed-Point Designer
- C compiler

See https://www.mathworks.com/support/compilers/current_release/.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

Create a Folder and Copy Relevant Files

- 1 Create a local working folder, for example, `c:\ex_2ndOrder_filter`.
- 2 Change to the `docroot\toolbox\fixpoint\examples` folder. At the MATLAB command line, enter:

```
cd(fullfile(docroot, 'toolbox', 'fixpoint', 'examples'))
```

- 3 Copy the `ex_2ndOrder_filter.m` and `ex_2ndOrder_filter_test.m` files to your local working folder.

Type	Name	Description
Function code	<code>ex_2ndOrder_filter.m</code>	Entry-point MATLAB function
Test file	<code>ex_2ndOrder_filter_test.m</code>	MATLAB script that tests <code>ex_2ndOrder_filter.m</code>

The `ex_2ndOrder_filter` Function

```
function y = ex_2ndOrder_filter(x) %#codegen
persistent z
if isempty(z)
 z = zeros(2,1);
end
% [b,a] = butter(2, 0.25)
b = [0.0976310729378175, 0.195262145875635, 0.0976310729378175];
a = [1, -0.942809041582063, 0.333333333333333];

y = zeros(size(x));
for i = 1:length(x)
 y(i) = b(1)*x(i) + z(1);
 z(1) = b(2)*x(i) + z(2) - a(2) * y(i);
```

```

 z(2) = b(3)*x(i) - a(3) * y(i);
 end
end

```

The ex_2ndOrder_filter_test Script

It is a best practice to create a separate test script for preprocessing and postprocessing such as:

- Setting up input values.
- Calling the function under test.
- Outputting the test results.

To cover the full intended operating range of the system, the test script runs the `ex_2ndOrder_filter` function with three input signals: chirp, step, and impulse. The script then plots the outputs.

```

% ex_2ndOrder_filter_test
%
% Define representative inputs
N = 256; % Number of points
t = linspace(0,1,N); % Time vector from 0 to 1 second
f1 = N/2; % Target frequency of chirp set to Nyquist
x_chirp = sin(pi*f1*t.^2); % Linear chirp from 0 to Fs/2 Hz in 1 second
x_step = ones(1,N); % Step
x_impulse = zeros(1,N); % Impulse
x_impulse(1) = 1;

% Run the function under test
x = [x_chirp;x_step;x_impulse];
y = zeros(size(x));
for i = 1:size(x,1)
 y(i,:) = ex_2ndOrder_filter(x(i,:));
end

% Plot the results
titles = {'Chirp', 'Step', 'Impulse'}
clf
for i = 1:size(x,1)
 subplot(size(x,1),1,i)
 plot(t,x(i,:),t,y(i,:))
 title(titles{i})
 legend('Input','Output')
end
xlabel('Time (s)')
figure(gcf)

disp('Test complete.')

```

Set Up the Single-Precision Configuration Object

Create a single-precision configuration object. Specify the test file name. Verify the single-precision code using the test file. Plot the error between the double-precision code and single-precision code. Use the default values for the other properties.

```

scfg = coder.config('single');
scfg.TestBenchName = 'ex_2ndOrder_filter_test';

```

```
scfg.TestNumerics = true;  
scfg.LogIOForComparisonPlotting = true;
```

Generate Single-Precision MATLAB Code

To convert the double-precision MATLAB function, `ex_2ndOrder_filter`, to single-precision MATLAB code, use the `codegen` function with the `-double2single` option.

```
codegen -double2single scfg ex_2ndOrder_filter
```

`codegen` analyzes the double-precision code. The conversion process infers types by running the test file because you did not specify the input types for the `ex_2ndOrder_filter` function. The conversion process selects single-precision types for the double-precision variables. It selects `int32` for index variables. When the conversion is complete, `codegen` generates a type proposal report.

View the Type Proposal Report

To see the types that the conversion process selected for the variables, open the type proposal report for the `ex_2ndOrder_filter` function. Click the link `ex_2ndOrder_filter_report.html`.

The report opens in a web browser. The conversion process converted:

- Double-precision variables to `single`.
- The index `i` to `int32`. The conversion process casts index and dimension variables to `int32`.

Single-Precision Report `ex_2ndOrder_filter`

Simulation Coverage	Code
100%	<pre>function y = ex_2ndOrder_filter(x) %#codegen persistent z if isempty(z) z = zeros(2,1); end % [b,a] = butter(2, 0.25) b = [0.0976310729378175, 0.195262145875635, 0.0976310729378175]; a = [1, -0.942809041582063, 0.333333333333333]; y = zeros(size(x)); for i=1:length(x) y(i) = b(1)*x(i) + z(1); z(1) = b(2)*x(i) + z(2) - a(2) * y(i); z(2) = b(3)*x(i) - a(3) * y(i); end end</pre>
Once	
100%	

Variable Name	Type	Sim Min	Sim Max	Whole Number	ProposedType
a	double 1 x 3	-0.942809041582063	1	No	single
b	double 1 x 3	0.0976310729378175	0.195262145875635	No	single
i	double	1	256	Yes	int32
x	double 1 x 256	-0.9999756307053946	1	No	single
y	double 1 x 256	-0.9696817930434206	1.0553496057969345	No	single
z	double 2 x 1	-0.8907046852192462	0.957718532859117	No	single

View Generated Single-Precision MATLAB Code

To view the report for the generation of the single-precision MATLAB code, in the Command Window:

- 1 Scroll to the Generate Single-Precision Code step. Click the **View report** link.
- 2 In the **MATLAB Source** pane, click `ex_2ndOrder_filter_single`.

The code generation report displays the single-precision MATLAB code for `ex_2ndOrder_filter`.

View Potential Data Type Issues

When you generate single-precision code, `codegen` enables highlighting of potential data type issues in code generation reports. If `codegen` cannot remove a double-precision operation, the report highlights the MATLAB expression that results in the operation. Click the **Code Insights** tab. The absence of potential data type issues indicates that no double-precision operations remain.

Compare the Double-Precision and Single-Precision Variables

You can see the comparison plots for the input x and output y because you selected to log inputs and outputs for comparison plots .

Optionally Generate Single-Precision C Code

If you also want to generate single-precision C code, create a code configuration object for C code generation. Use this configuration object with the `-config` option of the `codegen` function. For example:

- 1 Create a code configuration object for generation of a C static library.

```
cfg = coder.config('lib');
```

- 2 Generate the C code. Enable generation of the code generation report.

```
codegen -double2single scfg -config cfg ex_2ndOrder_filter -report
```

- 3 To view the code generation report for the C code generation, click the **View Report** link.

In the **Generated Code** pane, click `ex_2ndOrder_filter.c`.

- Double-precision variables have type `float` in the C code.
- The index `i` is an integer.

When you generate single-precision code, `codegen` enables highlighting of potential data type issues in the code generation report. If `codegen` cannot remove a double-precision operation, the report highlights the MATLAB expression that results in the operation.

Click the **Code Insights** tab. Then, expand **Potential data type issues**. The absence of double-precision operations indicates that no double-precision operations remain.

See Also

`codegen` | `coder.SingleConfig` | `coder.config`

Related Examples

- “Generate Single-Precision C Code Using the MATLAB Coder App” on page 22-6
- “Generate Single-Precision C Code at the Command Line” on page 22-2

More About

- “Single-Precision Conversion Best Practices” on page 22-19
- “Warnings from Conversion to Single-Precision C/C++ Code” on page 22-22

Choose a Single-Precision Conversion Workflow

The information in the following table helps you to decide which single-precision workflow to use.

Goal	Use
You want to generate single-precision C/C++ code in the most direct way using the <code>codegen</code> function.	<code>codegen</code> with <code>-singleC</code> option. See “Generate Single-Precision C Code at the Command Line” on page 22-2.
You want to generate single-precision C/C++ code in the most direct way using the MATLAB Coder app.	The MATLAB Coder app with Numeric Conversion set to Convert to single precision . See “Generate Single-Precision C Code Using the MATLAB Coder App” on page 22-6.
You want to generate only single-precision MATLAB code. You want to see the single-precision MATLAB code or use verification options.	<code>codegen</code> with the <code>-double2single</code> option and a <code>coder.SingleConfig</code> object. See “Generate Single-Precision MATLAB Code” on page 22-11.
You want to generate single-precision MATLAB code, and then generate single-precision C/C++ code from the single-precision MATLAB code.	<code>codegen</code> with the <code>-double2single</code> option and a <code>coder.SingleConfig</code> object. Also, use the <code>-config</code> object with a code configuration object for the output type that you want. See “Generate Single-Precision MATLAB Code” on page 22-11.

Single-Precision Conversion Best Practices

In this section...

“Use Integers for Index Variables” on page 22-19
 “Limit Use of assert Statements” on page 22-19
 “Initialize MATLAB Class Properties in Constructor” on page 22-19
 “Provide a Test File That Calls Your MATLAB Function” on page 22-19
 “Prepare Your Code for Code Generation” on page 22-20
 “Verify Double-Precision Code Before Single-Precision Conversion” on page 22-20
 “Best Practices for Generation of Single-Precision C/C++ Code” on page 22-20
 “Best Practices for Generation of Single-Precision MATLAB Code” on page 22-21

Use Integers for Index Variables

In MATLAB code that you want to convert to single precision, it is a best practice to use integers for index variables. However, if the code does not use integers for index variables, when possible single-precision conversion using `codegen` with `-double2single` tries to detect the index variables and select `int32` types for them.

Limit Use of assert Statements

- Do not use `assert` statements to define the properties of input arguments.
- Do not use `assert` statements to test the type of a variable. For example, do not use

```
assert(isa(a, 'double'))
```

Initialize MATLAB Class Properties in Constructor

Do not initialize MATLAB class properties in the `properties` block. Instead, use the constructor to initialize the class properties.

Provide a Test File That Calls Your MATLAB Function

Separate your core algorithm from other code that you use to test and verify the results. Create a test file that calls your double-precision MATLAB algorithm. You can use the test file to:

- Automatically define properties of the top-level function inputs.
- Verify that the double-precision algorithm behaves as you expect. The double-precision behavior is the baseline against which you compare the behavior of the single-precision versions of your algorithm.
- Compare the behavior of the single-precision version of your algorithm to the double-precision baseline.

For best results, the test file must exercise the algorithm over its full operating range.

Prepare Your Code for Code Generation

MATLAB code that you want to convert to single precision must comply with code generation requirements. See “MATLAB Programming for Code Generation”.

To help you identify unsupported functions or constructs in your MATLAB code, add the `%#codegen` pragma to the top of your MATLAB file. When you edit your code in the MATLAB editor, the MATLAB Code Analyzer flags functions and constructs that are not supported for code generation. See “Check Code with the Code Analyzer” on page 24-5. When you use the MATLAB Coder app, the app screens your code for code generation readiness. At the function line, you can use the Code Generation Readiness Tool. See “Check Code by Using the Code Generation Readiness Tool” on page 24-7.

Verify Double-Precision Code Before Single-Precision Conversion

Before you begin the single-precision conversion process, verify that you can successfully generate code from your double-precision MATLAB code. Generate and run a MEX version of your double-precision MATLAB code so that you can:

- Detect and fix compilation issues.
- Verify that the generated single-precision code behaves the same as the double-precision MATLAB code.

See “Why Test MEX Functions in MATLAB?” on page 25-2.

Best Practices for Generation of Single-Precision C/C++ Code

When you generate single-precision C/C++ code by using the MATLAB Coder app or `codegen` with the `-singleC` option, follow these best practices:

Use the C99 Standard Math Library

When you generate C/C++ libraries or executables, by default, the code generator uses the C99 (ISO) standard math library. If you generate single-precision C/C++ code using the C89/C90 (ANSI) library, the code generator warns you if a function in this library uses double precision. To avoid this warning, set the standard math library to C99 (ISO). See “Warnings from Conversion to Single-Precision C/C++ Code” on page 22-22.

Cast Large Double Constant to Integer

For a constant greater than 2^{24} , in your original double-precision MATLAB function, cast the constant to an integer type that is large enough for the constant value. For example:

```
a = int32(2^24 + 1);
```

Generate and Run Single-Precision MEX Before Generating Single-Precision C/C++ Code

Before you generate single-precision C code, generate and run a single-precision MEX version of your MATLAB code. When you follow this practice, you can detect and fix compiler issues. You can verify that the single-precision MEX function has the same functionality as the MATLAB code.

If you use `codegen` with `-singleC`:

- 1 Generate the single-precision MEX.
- 2 Call `coder.runTest` to run your test file, replacing calls to the double-precision MATLAB code with calls to the single-precision MEX code.

If you use the MATLAB Coder app, perform the **Check for Run-Time Issues** step with single-precision conversion enabled.

Best Practices for Generation of Single-Precision MATLAB Code

When you use `codegen` with the `-double2single` option to generate single-precision MATLAB code, follow these best practices:

Use the `-args` Option to Specify Input Properties

When you generate single-precision MATLAB code, if you specify a test file, you do not have to specify argument properties with the `-args` option. In this case, the code generator runs the test file to determine the properties of the input types. However, running the test file can slow the code generation. It is a best practice to determine the input properties one time with `coder.getArgTypes`. Then, pass the properties to the `-args` option. For example:

```
types = coder.getArgTypes('myfun_test', 'myfun');
scfg = coder.config('single');
codegen -double2single scfg -args types myfun -report
```

When you repeat the code generation in the same MATLAB session, this practice saves you time.

Test Numerics and Log I/O Data

When you use the `codegen` function with the `-double2single` option to generate single-precision MATLAB code, enable numerics testing and I/O data logging for comparison plots. To use numerics testing, you must provide a test file that calls your MATLAB function. To enable numerics testing and I/O data logging, create a `coder.SingleConfig` object. Set the `TestBenchName`, `TestNumerics`, and `LogIOForComparisonPlotting` properties. For example:

```
scfg = coder.config('single');
scfg.TestBenchName = 'mytest';
scfg.TestNumerics = true;
scfg.LogIOForComparisonPlotting = true;
```

See Also

More About

- “Warnings from Conversion to Single-Precision C/C++ Code” on page 22-22

Warnings from Conversion to Single-Precision C/C++ Code

When you generate single-precision C/C++ code by using the MATLAB Coder app or codegen with the `-singleC` option, you can receive the following warnings.

Function Uses Double-Precision in the C89/C90 Standard

If the standard math library is C89/C90, the conversion process warns you when a function uses double-precision code in the C89/C90 standard.

Consider the function `mysine`.

```
function c = mysine(a)
c = sin(a);
end
```

Generate single-precision code for `mysine` using the C89/C90 standard.

```
x = -pi:0.01:pi;
cfg = coder.config('lib');
cfg.TargetLangStandard = 'C89/C90 (ANSI)';
codegen -singleC -config cfg mysine -args {x} -report
```

codegen warns that `sin` uses double-precision in the C89/C90 (ANSI) standard.

Warning: The function `sin` uses double-precision in the C89/C90 (ANSI) standard. For single-precision code, consider using the C99 (ISO) standard or use your own function.

To open the code generation report, click the **View Report** link.

To see that double-precision operations remain in the converted code, click the **Code Insights** tab. Expand **Potential data type issues** and then expand **Double-precision operations**. The report indicates that `mysine` has a double-precision operation at line 2 `c = sin(a)`.

To address this warning, use the default standard math library, C99 (ISO).

- At the command line:


```
cfg.TargetLangStandard = 'C99 (ISO)';
```
- In the app, in the project build settings, on the **Custom Code** tab, set **Standard math library** to C99 (ISO).

Built-In Function Is Implemented in Double-Precision

Some built-in MATLAB functions are implemented using double-precision operations. The conversion process warns that the code generated for these functions contains double-precision operations.

Consider the function `geterf` that calls the built-in function `erf`.

```
function y = geterf(x)
y = erf(x);
end
```

Generate single-precision code for `geterf`.

```
codegen -singleC -config:lib -args {1} geterf -report
```

codegen warns that `erf` is implemented in double precision.

Warning: The builtin function `erf` is implemented in double-precision. Code generated for this function will contain doubles.

To open the code generation report, click the **View Report** link.

To see that double-precision operations remain in the converted code, click the **Code Insights** tab. Expand **Potential data type issues** and then expand **Double-precision operations**. The report indicates that `geterf` has a double-precision operation at line 2 `y = erf(x)`.

To address this warning, rewrite your code so that it does not use the function that is implemented in double precision.

Built-In Function Returns Double-Precision

If a built-in MATLAB function returns a double-precision output, the conversion process generates a warning.

Consider the function `mysum` that calls the built-in function `sum`.

```
function y = mysum(x)
y = sum(int32(x));
end
```

Generate single-precision code for `mysum`.

```
A = 1:10;
codegen -singleC -config:lib -args {A} mysum -report
```

codegen warns that `mysum` is implemented in double precision.

Warning: The output of builtin function `sum` is double-precision and has been cast to single-precision. The code generated for the builtin function may still contain doubles.

To open the code generation report, click the **View Report** link.

To see that double-precision operations remain in the converted code, click the **Code Insights** tab. Expand **Potential data type issues** and then expand **Double-precision operations**. The report indicates that `mysum` has a double-precision operation at line 2 `y = sum(int32(x))`.

To address this warning, specify that you want the function to return the `'native'` class.

```
(sum(int32(1), 'native'))
```

Using this option causes the function to return the same type as the input.

See Also

More About

- “Single-Precision Conversion Best Practices” on page 22-19

Combining Integers and Double-Precision Numbers

MATLAB supports the combination of integers of the same class and scalar double-precision numbers. MATLAB does not support the combination of integers and single-precision numbers. If you use the MATLAB Coder app or `codegen` with the `-singleC` option to generate single-precision C/C++ code, your MATLAB code cannot combine integers and double-precision numbers. Converting an expression that combines integers and doubles results in an illegal MATLAB expression. To work around this limitation, cast the numbers so that the types of the numbers match. Either cast the integer numbers to double-precision or cast the double-precision numbers to the integer class.

For example, consider the function `dut` that returns the sum of `a` and `b`.

```
function c = dut(a,b)
c = a + b;
end
```

Generate single-precision code using `codegen` with the `-singleC` option. Specify that the first argument is double and the second argument is `int32`.

```
codegen -singleC -config:lib dut -args {0, int32(2)} -report
```

Code generation fails. The message suggests that you cast the operands so that they have the same types.

Rewrite the code so that it cast `a` to the type of `b`.

```
function c = dut(a,b)
c = int32(a) + b;
end
```


MATLAB Language Features Supported for Single-Precision Conversion

In this section...

“MATLAB Language Features Supported for Single-Precision Conversion” on page 22-25

“MATLAB Language Features Not Supported for Single-Precision Conversion” on page 22-26

MATLAB Language Features Supported for Single-Precision Conversion

Single-precision conversion supports the following MATLAB language features:

- N-dimensional arrays.
- Matrix operations, including deletion of rows and columns.
- Variable-size data (see “Generate Code for Variable-Size Data” on page 26-95). Comparison plotting does not support variable-size data.
- Subscripting (see “Incompatibility with MATLAB in Matrix Indexing Operations for Code Generation” on page 6-19).
- Complex numbers (see “Code Generation for Complex Data” on page 5-3).
- Numeric classes (see “Supported Variable Types” on page 4-11).
- Program control statements `if`, `switch`, `for`, `while`, and `break`.
- Arithmetic, relational, and logical operators.
- Local functions.
- Global variables.
- Persistent variables.
- Structures.
- Characters.

Single-precision conversion does not support the complete set of Unicode characters. Characters are restricted to 8 bits of precision in generated code. Many mathematical operations require more than 8 bits of precision. If you intend to convert your MATLAB algorithm to single precision, it is a best practice not to perform arithmetic with characters.

- MATLAB classes. Single-precision conversion supports:
 - Class properties
 - Constructors
 - Methods
 - Specializations

It does not support class inheritance or packages.

- Function calls (see “Resolution of Function Calls for Code Generation” on page 19-2)
- `varargin` and `varargout` are supported when you generate single-precision C/C++ code by using the MATLAB Coder app or `codegen` with `-singleC`. They are not supported when you use `codegen` with `-double2single`.

For functions that do not use `varargin` or `varargout`, you can control the number of input or output arguments in the generated entry-point function only if you generate single-precision C/C++ code by using the MATLAB Coder app or `codegen` with `-singleC`.

MATLAB Language Features Not Supported for Single-Precision Conversion

Single-precision conversion does not support the following features:

- Anonymous functions
- Cell arrays
- String scalars
- Objects of value classes as entry-point function inputs or outputs
- Function handles
- Java
- Nested functions
- Recursion
- Sparse matrices
- `try/catch` statements
- `varargin` and `varargout`, or generation of fewer input or output arguments than an entry-point function defines

Setting Up a MATLAB Coder Project

- “Set Up a MATLAB Coder Project” on page 23-2
- “Specify Properties of Entry-Point Function Inputs Using the App” on page 23-3
- “Automatically Define Input Types by Using the App” on page 23-4
- “Make Dimensions Variable-Size When They Meet Size Threshold” on page 23-5
- “Define Input Parameter by Example by Using the App” on page 23-6
- “Define or Edit Input Parameter Type by Using the App” on page 23-14
- “Define Constant Input Parameters Using the App” on page 23-23
- “Define Inputs Programmatically in the MATLAB File” on page 23-24
- “Add Global Variables by Using the App” on page 23-25
- “Specify Global Variable Type and Initial Value Using the App” on page 23-26
- “Undo and Redo Changes to Type Definitions in the App” on page 23-29
- “Code Generation Readiness Screening in the MATLAB Coder App” on page 23-30
- “Slow Operations in MATLAB Coder App” on page 23-31
- “Unable to Open a MATLAB Coder Project” on page 23-32

Set Up a MATLAB Coder Project

- 1 To open the app, on the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the MATLAB Coder app icon.
- 2 Create a project or open an existing project. See “Create a Project” on page 23-2 and “Open an Existing Project” on page 23-2.
- 3 If the app detects code generation readiness issues in your entry-point functions, address these issues.
- 4 Define the properties of the entry-point function input types. See “Specify Properties of Entry-Point Function Inputs Using the App” on page 23-3.
- 5 Check for run-time issues. Provide code or a test file that the app can use to test your code. The app generates a MEX function. It runs your test code or test file, replacing calls to your MATLAB function with calls to the MEX function. This step is optional. However, it is a best practice to perform this step. You can detect and fix run-time errors that are harder to diagnose in the generated C code.
- 6 Configure the build settings. Select the build type, language, and production hardware. Optionally, modify other build settings. See “Configure Build Settings” on page 26-13.

You can now generate code.

Create a Project

On the **Select Source Files** page, specify the MATLAB files from which you want to generate code. An entry-point function is a function that you call from MATLAB. Do not add files that have spaces in their names.

The app creates a project that has the name of the first entry-point function.

Open an Existing Project

- 1 On the app toolbar, click and select **Open existing project**.
- 2 Type or select the project.

The app closes other open projects.

The MATLAB Coder app is not supported in MATLAB Online™.

If the project is a Fixed-Point Converter project, and you have a Fixed-Point Designer license, the project opens in the Fixed-Point Converter app.

Specify Properties of Entry-Point Function Inputs Using the App

Why Specify Input Properties?

Because C and C++ are statically typed languages, at compile time, MATLAB Coder must determine the properties of all variables in the MATLAB files. To infer variable properties in MATLAB files, MATLAB Coder must identify the properties of the inputs to the *primary* function, also known as the *top-level* or *entry-point* function. Therefore, if your primary function has inputs, you must specify the properties of these inputs to MATLAB Coder. If your primary function has no input parameters, you do not need to specify properties of inputs to local functions or external functions called by the primary function.

Unless you use the tilde (~) character to specify unused function inputs, you must specify the same number and order of inputs as the MATLAB function. If you use the tilde character, the inputs default to real, scalar doubles.

See Also

- “Properties to Specify” on page 26-41

Specify an Input Definition Using the App

Specify an input definition using one of the following methods:

- Autodefine Input Types on page 23-4
- Define Type on page 23-14
- Define by Example on page 23-6
- Define Constant on page 23-23
- “Define Inputs Programmatically in the MATLAB File” on page 23-24

Automatically Define Input Types by Using the App

If you specify a test file that calls the project entry-point functions, the MATLAB Coder app can infer the input argument types by running the test file. If a test file calls an entry-point function multiple times with different size inputs, the app takes the union of the inputs. The app infers that the inputs are variable size, with an upper bound equal to the size of the largest input.

Before using the app to automatically define function input argument types, you must add at least one entry-point file to your project. You must also specify code that calls your entry-point functions with the expected input types. It is a best practice to provide a test file that calls your entry-point functions. The test file can be either a MATLAB function or a script. The test file must call the entry-point function at least once.

To automatically define input types:

- 1 On the **Define Input Types** page, specify a test file. Alternatively, you can enter code directly.
- 2 Click **Autodefine Input Types**.

The app runs the test file and infers the types for entry-point input arguments. The app displays the inferred types.

Note If you automatically define the input types, the entry-point functions must be in a writable folder.

If your test file does not call an entry-point function with different size inputs, the resulting type dimensions are fixed-size. After you define the input types, you can specify and apply rules for making type dimensions variable-size when they meet a size threshold. See “Make Dimensions Variable-Size When They Meet Size Threshold” on page 23-5.

The MATLAB Coder app is not supported in MATLAB Online.

Make Dimensions Variable-Size When They Meet Size Threshold

After you define input types automatically or manually, you can make type dimensions variable-size when they meet a size threshold.

- 1 From the tools menu, select **Apply variable-sizing rules**.

- 2 In the **Variable-sizing rules** dialog box, select the rules that you want to apply.

- To make a dimension variable-size with an upper bound, select the **Make dimension variable-size if the size is at least** check box. Specify the threshold. If the size of a dimension of an input type is equal to or greater than this threshold, the app makes the dimension variable-size. The upper bound is the original size of the dimension.
 - To make a dimension variable-size with no upper bound, select the **Make dimension unbounded if the size is at least** check box. Specify the threshold. If the size of a dimension of an input is equal to or greater than this threshold, the app makes this dimension unbounded.
- 3 To apply the rules to the current type definitions, click **Apply**. If you change type definitions, the rules do not affect the new definitions unless you apply them.

The MATLAB Coder app is not supported in MATLAB Online.

See Also

More About

- “Specify Properties of Entry-Point Function Inputs” on page 26-41
- “Code Generation for Variable-Size Arrays” on page 6-2

Define Input Parameter by Example by Using the App

In this section...

- “Define an Input Parameter by Example” on page 23-6
- “Specify Input Parameters by Example” on page 23-7
- “Specify a String Scalar Input Parameter by Example” on page 23-8
- “Specify a Structure Type Input Parameter by Example” on page 23-8
- “Specify a Cell Array Type Input Parameter by Example” on page 23-9
- “Specify an Enumerated Type Input Parameter by Example” on page 23-10
- “Specify an Object Input Type Parameter by Example” on page 23-11
- “Specify a Fixed-Point Input Parameter by Example” on page 23-12
- “Specify an Input from an Entry-Point Function Output Type” on page 23-13

Define an Input Parameter by Example

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.

- 3 Select **Define by Example**.
- 4 In the field to the right of the parameter, enter a MATLAB expression. The variable has the class, size, and complexity of the value of the expression.

Alternatively, you can select a variable from the list of workspace variables that displays.

Specify Input Parameters by Example

This example shows how to specify a 1-by-4 vector of unsigned 16-bit integers.

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.
- 3 Select **Define by Example**.
- 4 In the field to the right of the parameter, enter:

```
zeros(1,4,'uint16')
```

The input type is `uint16(1x4)`.

- 5 Optionally, after you specify the input type, you can specify that the input is variable size. For example, select the second dimension.

- 6 To specify that the second dimension is variable size with an upper bound of 4, select `:4`. Alternatively, to specify that the second dimension is unbounded, select `:Inf`.

Alternatively, you can specify that the input is variable size by using the `coder.newtype` function. Enter the MATLAB expression:

```
coder.newtype('uint16',[1 4],[0 1])
```

Note To specify that an input is a double-precision scalar, enter `0`.

Specify a String Scalar Input Parameter by Example

This example shows how to specify a string scalar type by providing an example string.

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.
- 3 Select **Define by Example**.
- 4 In the field to the right of the parameter, enter:

```
"mystring"
```

The input parameter is a 1-by-1 string array (string scalar) that contains a 1-by-8 character vector.

- 5 To make the string variable-size, click the second dimension.
 - To specify that the second dimension is unbounded, select `:Inf`.
 - To specify that the second dimension has an upper bound, enter the upper bound, for example 8. Then, select `:8`.

Specify a Structure Type Input Parameter by Example

This example shows how to specify a structure with two fields, a and b. The input type of a is scalar double. The input type of b is scalar char.

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.
- 3 Select **Define by Example**.
- 4 In the field to the right of the parameter, enter:

```
struct('a', 1, 'b', 'x')
```

The type of the input parameter is `struct(1x1)`. The type of field a is `double(1x1)`. The type of field b is `char(1x1)`.

- 5 For an array of structures, to specify the size of each dimension, click the dimension and specify the size. For example, enter 4 for the first dimension.
- 6 To specify that the second dimension is variable size with an upper bound of 4, select `:4`. Alternatively, to specify that the second dimension is unbounded select `:Inf`.

Alternatively, specify the size of the array of structures in the `struct` function call. For example, `struct('a', { 1 2}, 'b', {'x', 'y'})` specifies a 1x2 array of structures with fields a and b. The type of field a is `double(1x1)`. The type of field b is `char(1x1)`.

To modify the type definition, see “Specify a Structure Input Parameter” on page 23-16.

Specify a Cell Array Type Input Parameter by Example

This example shows how to specify a cell array input by example. When you define a cell array by example, the app determines whether the cell array is homogeneous or heterogeneous. See “Code Generation for Cell Arrays” on page 9-2. If you want to control whether the cell array is homogeneous or heterogeneous, specify the cell array by type. See “Specify a Cell Array Input Parameter” on page 23-18.

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.
- 3 Select **Define by Example**.
- 4 In the field to the right of the parameter, enter an example cell array.
 - If all cell array elements have the same properties, the cell array is homogeneous. For example, enter:

```
{1 2 3}
```

The input is a 1x3 cell array. The type of each element is `double(1x1)`.

mcadd.m	
u	cell(1 x 3)
{:}	double(1 x 1)

The colon inside curly braces{:} indicates that all elements have the same properties.

- If elements of the cell array have different classes, the cell array is heterogeneous. For example, enter:

```
{'a', 1}
```

The input is a 1x2 cell array. For a heterogeneous cell array, the app lists each element. The type of the first element is `char(1x1)`. The type of the second element is `double(1x1)`.

mcadd.m	
u	cell(1 x 2)
{1, 1}	char(1 x 1)
{1, 2}	double(1 x 1)

- For some example cell arrays, the classification as homogeneous or heterogeneous is ambiguous. For these cell arrays, the app uses heuristics to determine whether the cell array is homogeneous or heterogeneous. For example, for the example cell array, enter:

```
{1 [2 3]}
```

The elements have the same class, but different sizes. The app determines that the input is a 1x2 heterogeneous cell array. The type of the first element is `double(1x1)`. The type of the second element is `double(1x2)`.

u	cell(1 x 2)
{1, 1}	double(1 x 1)
{1, 2}	double(1 x 2)

However, the example cell array, `{1 [2 3]}`, can also be a homogeneous cell array whose elements are 1x:2 double. If you want this cell array to be homogeneous, do one of the following:

- Specify the cell array input by type. Specify that the input is a homogeneous cell array. Specify that the elements are 1x:2 double. See “Specify a Cell Array Input Parameter” on page 23-18.
- Right-click the variable. Select **Homogeneous**. Specify that the elements are 1x:2 double.

If you use `coder.typeof` to specify that the example cell array is variable size, the app makes the cell array homogeneous. For example, for the example input, enter:

```
coder.typeof({1 [2 3]}, [1 3], [0 1])
```

The app determines that the input is a 1x:3 homogeneous cell array whose elements are 1x:2 double.

To modify the type definition, see “Specify a Cell Array Input Parameter” on page 23-18.

Specify an Enumerated Type Input Parameter by Example

This example shows how to specify that an input uses the enumerated type `MyColors`.

Suppose that `MyColors.m` is on the MATLAB path.

```
classdef MyColors < int32
 enumeration
 green(1),
 red(2),
 end
end
```

To specify that an input has the enumerated type `MyColors`:

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.

- 3 Select **Define by Example**.
- 4 In the field to the right of the parameter, enter the MATLAB expression:

MyColors.red

Specify an Object Input Type Parameter by Example

This example shows how to specify the type for an object of a value class myRectangle.

```
classdef myRectangle
 properties
 length;
 width;
 end
 methods
 function obj = myRectangle(l,w)
 if nargin > 0
 obj.length = l;
 obj.width = w;
 end
 end
 function area = calcarea(obj)
 area = obj.length * obj.width;
 end
 end
end
```

- 1 Define a function that takes an object of the value class as an input. For example:

```
function z = getarea(r)
%#codegen
z = calcarea(r);
end
```

- 2 In MATLAB, define an object `rect_obj`.

```
rect_obj = myRectangle(3,4)
```

- 3 In the app, on the **Select Source Files** page, enter `getarea` for the entry-point function.
- 4 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 5 Click the field to the right of `r`.
- 6 Select **Define by Example**.
- 7 In the field to the right of `r`, enter `rect_obj` or select it from the list of workspace variables. The app determines that `r` is a class with properties `length` and `width`.

Alternatively, you can provide a `coder.ClassType` object for that class. To define a `coder.ClassType` object, use `coder.typeof`. For example:

- 1 In MATLAB, define a `coder.ClassType` object that has the same properties as `rect_obj`.

```
t = coder.typeof(rect_obj)
```

- 2 In the app, provide `t` as the example.

To change the size or type of a property, click the field to the right of the property.

When you generate code, the properties that you define in the app must be consistent with the properties in the class definition file. If the class definition file has properties that your code does not use, your type definition in the app does not have to include those properties. The code generator removes properties that your code does not use.

See “Specify Objects as Inputs in the MATLAB Coder App” on page 15-31.

Specify a Fixed-Point Input Parameter by Example

To specify fixed-point inputs, Fixed-Point Designer software must be installed.

This example shows how to specify a signed fixed-point type with a word length of eight bits, and a fraction length of three bits.

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.
- 3 Select **Define by Example**.
- 4 In the field to the right of the parameter, enter:

```
fi(10, 1, 8, 3)
```

The app sets the type of input `u` to `fi(1x1)`. By default, if you do not specify a local `fimath`, the app uses the default `fimath`. See “`fimath` for Sharing Arithmetic Rules” (Fixed-Point Designer).

Optionally, modify the fixed-point properties or the size of the input. See “Specify a Fixed-Point Input Parameter” on page 23-16 and “Define or Edit Input Parameter Type by Using the App” on page 23-14.

Specify an Input from an Entry-Point Function Output Type

When generating code for multiple entry-point functions, you can use the output type from one entry-point function as the input type to another entry-point function. For more information, see “Pass an Entry-Point Function Output as an Input” on page 26-82.

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define and select **Use Output**.

The screenshot shows the MATLAB Define Input Types interface. At the top, there are two function cards: 'makeSparse.m' and 'useSparse.m'. Each card has a 'Number of outputs' field set to 1. Below the 'makeSparse.m' card is a table with five rows, each containing a parameter name and a 'Click to define' button:

i	Click to define
j	Click to define
v	Click to define
m	Click to define
n	Click to define

Below the 'useSparse.m' card, there is an input field labeled 'in' with a dropdown menu open. The dropdown menu lists various data types and options:

- double
- single
- int32
- int16
- int8
- int64
- uint32
- uint16
- uint8
- uint64
- logical
- char
- struct
- embedded.fi
- cell (Homogeneous)
- cell (Heterogeneous)
- string
- Complex number
- Sparse
- Define by Example
- Define Constant
- Use Output** (highlighted in red)

A mouse cursor is pointing at the 'Use Output' option.

- 3 Select the name of the entry-point function and the corresponding output parameter from which to define the input type.

The MATLAB Coder app is not supported in MATLAB Online.

Define or Edit Input Parameter Type by Using the App

In this section...
"Define or Edit an Input Parameter Type" on page 23-14
"Specify a String Scalar Input Parameter" on page 23-15
"Specify an Enumerated Type Input Parameter" on page 23-15
"Specify a Fixed-Point Input Parameter" on page 23-16
"Specify a Structure Input Parameter" on page 23-16
"Specify a Cell Array Input Parameter" on page 23-18

Define or Edit an Input Parameter Type

The following procedure shows you how to define or edit `double`, `single`, `int64`, `int32`, `int16`, `int8`, `uint64`, `uint32`, `uint16`, `uint8`, `logical`, and `char` types.

For more information about defining other types, see the information in this table.

Input Type	Link
A string scalar (1-by-1 string array)	"Specify a String Scalar Input Parameter" on page 23-15
A structure (struct)	"Specify a Structure Input Parameter" on page 23-16
A cell array (cell (Homogeneous) or cell (Heterogeneous))	"Specify a Cell Array Input Parameter" on page 23-18
A fixed-point data type (embedded.fi)	"Specify a Fixed-Point Input Parameter" on page 23-16
An input by example (Define by Example)	"Define Input Parameter by Example by Using the App" on page 23-6
A constant (Define Constant)	"Define Constant Input Parameters Using the App" on page 23-23

- 1 Click the field to the right of the input parameter name.
- 2 Optionally, for numeric types, to make the parameter a complex type, select the **Complex number** check box.
- 3 Select the input type.

The app displays the selected type. It displays and the size options.

- 4 From the list, select whether your input is a scalar, a $1 \times n$ vector, a $m \times 1$ vector, or a $m \times n$ matrix. By default, if you do not select a size option, the app defines inputs as scalars.
- 5 Optionally, if your input is not scalar, enter sizes m and n . You can specify:
 - Fixed size, for example, 10.
 - Variable size, up to a specified limit, by using the `:` prefix. For example, to specify that your input can vary in size up to 10, enter `:10`.
 - Unbounded variable size by entering `:Inf`.

You can edit the size of each dimension.

Specify a String Scalar Input Parameter

To specify that an input is a string scalar:

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.
- 3 Select **string**. Then select `1x1 scalar`.

The type is a 1-by-1 string array (string scalar) that contains a character vector.

- 4 To specify the size of the character vector, click the field to the right of the string array element `{1}`. Select **char**. Then, select `1xn vector` and enter the size.
- 5 To make the string variable-size, click the second dimension.
 - To specify that the second dimension is unbounded, select `:Inf`.
 - To specify that the second dimension has an upper bound, enter the upper bound, for example 8. Then, select `:8`.

Specify an Enumerated Type Input Parameter

To specify that an input uses the enumerated type `MyColors`:

- 1 Suppose that the enumeration `MyColors` is on the MATLAB path.

```
classdef MyColors < int32
 enumeration
 green(1),
 red(2),
 end
end
```


- 2 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 3 In the field to the right of the input parameter, enter `MyColors`.

Specify a Fixed-Point Input Parameter

To specify fixed-point inputs, Fixed-Point Designer software must be installed.

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.
- 3 Select **embedded.fi**.
- 4 Select the size. If you do not specify the size, the size defaults to 1x1.
- 5 Specify the input parameter `numerictype` and `fimath` properties.

If you do not specify a local `fimath`, the app uses the default `fimath`. See “Default `fimath` Usage to Share Arithmetic Rules” (Fixed-Point Designer).

To modify the `numerictype` or `fimath` properties, open the properties dialog box. To open the properties dialog box, click to the right of the fixed-point type definition. Optionally, click .

Specify a Structure Input Parameter

When a primary input is a structure, the app treats each field as a separate input. Therefore, you must specify properties for all fields of a primary structure input in the order that they appear in the structure definition:

- For each field of an input structure, specify class, size, and complexity.
- For each field that is a fixed-point class, also specify `numerictype`, and `fimath`.

Specify Structures by Type

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.
- 3 Select **struct**.

The app displays the selected type, `struct`. The app displays the size options.

- 4 Specify that your structure is a scalar, 1 × n vector, m × 1 vector, or m × n matrix. By default, if you do not select a size option, the app defines inputs as scalars.
- 5 If your input is not scalar, enter sizes for each dimension. Click the dimension. Enter the size. Select from the size options. For example, for size 10:
 - To specify fixed size, select 10.

- To specify variable size with an upper bound of 10, select :10.
 - To specify unbounded variable size, select :Inf.
- 6 Optionally, specify properties for the structure in the generated code. See “Set Structure Properties” on page 23-17.
 - 7 Add fields to the structure. Specify the class, size, and complexity of the fields. See “Add a Field to a Structure” on page 23-18.

Set Structure Properties

- 1 Click to the right of the structure definition. Optionally, click .
- 2 In the dialog box, specify properties for the structure in the generated code.

Property	Description
C type definition name	Name for the structure type in the generated code.
Type definition is externally defined	<p>Default: No — type definition is not externally defined.</p> <p>If you select Yes to declare an externally defined structure, the app does not generate the definition of the structure type. You must provide it in a custom include file.</p> <p>Dependency: C type definition name enables this option.</p>
C type definition header file	<p>Name of the header file that contains the external definition of the structure, for example, "mystruct.h". Specify the path to the file using the Additional include directories parameter on the project settings dialog box Custom Code tab.</p> <p>By default, the generated code contains <code>#include</code> statements for custom header files after the standard header files. If a standard header file refers to the custom structure type, then the compilation fails. If you specify the C type definition header file, the app includes that header file exactly at the point where it is required.</p> <p>Dependency: When Type definition is externally defined is set to Yes, this option is enabled.</p>

Property	Description
Data alignment boundary	<p>The run-time memory alignment of structures of this type in bytes.</p> <p>If you have an Embedded Coder license and use Code Replacement Libraries (CRLs), the CRLs provide the ability to align data objects passed into a replacement function to a specified boundary. You can take advantage of target-specific function implementations that require aligned data. By default, the structure is not aligned on any specific boundary so it is not matched by CRL functions that require alignment.</p> <p>Alignment must be either - 1 or a power of 2 that is no more than 128.</p> <p>Default: 0</p> <p>Dependency: When Type definition is externally defined is set to Yes, this option is enabled.</p>

Rename a Field in a Structure

Select the name field of the structure that you want to rename. Enter the new name.

Add a Field to a Structure

- 1 To the right of the structure, click **+**
- 2 Enter the field name. Specify the class, size, and complexity of the field.

Insert a Field into a Structure

- 1 Select the structure field below which you want to add another field.
- 2 Right-click the structure field.
- 3 Select **Insert Field Below**.

The app adds the field after the field that you selected.

- 4 Enter the field name. Specify the class, size, and complexity of the field.

Remove a Field from a Structure

- 1 Right-click the field that you want to remove.
- 2 Select **Remove Field**.

Specify a Cell Array Input Parameter

For code generation, cell arrays are homogeneous or heterogeneous. See “Code Generation for Cell Arrays” on page 9-2. A homogeneous cell array is represented as an array in the generated code. All

elements have the same properties. A heterogeneous cell array is represented as a structure in the generated code. Elements can have different properties.

Specify a Homogeneous Cell Array

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.
- 3 Select **cell (Homogeneous)**.

The app displays the selected type, `cell`. The app displays the size options.

- 4 From the list, select whether your input is a scalar, a $1 \times n$ vector, a $m \times 1$ vector, or a $m \times n$ matrix. By default, if you do not select a size option, the app defines inputs as scalars.
- 5 If your input is not scalar, enter sizes for each dimension. Click the dimension. Enter the size. Select from the size options. For example, for size 10:
 - To specify fixed size, select 10.
 - To specify variable size with an upper bound of 10, select :10.
 - To specify unbounded variable size, select :Inf.

Below the cell array variable, a colon inside curly braces `{:}` indicates that the cell array elements have the same properties (class, size, and complexity).

- 6 To specify the class, size, and complexity of the elements in the cell array, click the field to the right of `{:}`.

Specify a Heterogeneous Cell Array

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter that you want to define.
- 3 Select **cell (Heterogeneous)**.

The app displays the selected type, `cell`. The app displays the size options.

- 4 Specify that your structure is a scalar, $1 \times n$ vector, $m \times 1$ vector, or $m \times n$ matrix. By default, if you do not select a size option, the app defines inputs as scalars.
- 5 Optionally, if your input is not scalar, enter sizes m and n . A heterogeneous cell array is fixed size.

The app lists the cell array elements. It uses indexing notation to specify each element. For example, `{1,2}` indicates the element in row 1, column 2.

- 6 Specify the class, size, and complexity for each cell array element.
- 7 Optionally, add elements. See “Add an Element to a Heterogeneous Cell Array” on page 23-22
- 8 Optionally, specify properties for the structure that represents the cell array in the generated code. See “Set Structure Properties for a Heterogeneous Cell Array” on page 23-19.

Set Structure Properties for a Heterogeneous Cell Array

A heterogeneous cell array is represented as a structure in the generated code. You can specify the properties for the structure that represents the cell array.

- 1 Click to the right of the cell array definition. Optionally click .
- 2 In the dialog box, specify properties for the structure in the generated code.

Property	Description
C type definition name	Name for the structure type in the generated code.
Type definition is externally defined	<p>Default: No — type definition is not externally defined.</p> <p>If you select Yes to declare an externally defined structure, the app does not generate the definition of the structure type. You must provide it in a custom include file.</p> <p>Dependency: C type definition name enables this option.</p>
C type definition header file	<p>Name of the header file that contains the external definition of the structure, for example, "mystruct.h". Specify the path to the file using the Additional include directories parameter on the project settings dialog box Custom Code tab.</p> <p>By default, the generated code contains <code>#include</code> statements for custom header files after the standard header files. If a standard header file refers to the custom structure type, then the compilation fails. If you specify the C type definition header file, the app includes that header file exactly at the point where it is required.</p> <p>Dependency: When Type definition is externally defined is set to Yes, this option is enabled.</p>

Property	Description
Data alignment boundary	<p>The run-time memory alignment of structures of this type in bytes.</p> <p>If you have an Embedded Coder license and use Code Replacement Libraries (CRLs), the CRLs provide the ability to align data objects passed into a replacement function to a specified boundary. You can take advantage of target-specific function implementations that require aligned data. By default, the structure is not aligned on any specific boundary so it is not matched by CRL functions that require alignment.</p> <p>Alignment must be either - 1 or a power of 2 that is no more than 128.</p> <p>Default: 0</p> <p>Dependency: When Type definition is externally defined is set to Yes, this option is enabled.</p>

Change Classification as Homogeneous or Heterogeneous

To change the classification as homogeneous or heterogeneous, right-click the variable. Select **Homogeneous** or **Heterogeneous**.

The app clears the definitions of the elements.

Change the Size of the Cell Array

- 1 In the definition of the cell array, click a dimension. Specify the size.
- 2 For a homogeneous cell array, specify whether the dimension is variable size and whether the dimension is bounded or unbounded. Alternatively, right-click the variable. Select **Bounded (fixed-size)**, **Bounded (variable-size)**, or **Unbounded**
- 3 For a heterogeneous cell array, the app adds elements so that the cell array has the specified size and shape.

Add an Element to a Heterogeneous Cell Array

- 1** In the definition of the cell array, click a dimension. Specify the size. For example, enter 1 for the first dimension and 4 for the second dimension.

The app adds elements so that the cell array has the specified size and shape. For example for a 1x4 heterogeneous cell array, the app lists four elements: {1, 1}, {1, 2}, {1, 3}, and {1, 4}.

- 2** Specify the properties of the new elements.

Define Constant Input Parameters Using the App

- 1 On the **Define Input Types** page, click **Let me enter input or global types directly**.
- 2 Click the field to the right of the input parameter name.
- 3 Select **Define Constant**.
- 4 In the field to the right of the parameter name, enter the value of the constant or a MATLAB expression that represents the constant.

The app uses the value of the specified MATLAB expression as a compile-time constant.

The MATLAB Coder app is not supported in MATLAB Online.

Define Inputs Programmatically in the MATLAB File

You can use the MATLAB `assert` function to define properties of entry-point function inputs in your MATLAB entry-point files.

To instruct the MATLAB Coder app to determine input types from the assert statements in your code,

on the app toolbar, click . Select **Determine input types from code preconditions**. If you enable this option:

- The app labels all entry-point function inputs as `Deferred`. It determines the input types at compile time.
- In this project, you cannot use other input specification methods to specify input types.

See “Define Input Properties Programmatically in the MATLAB File” on page 26-58.

Note If you enable fixed-point conversion (requires a Fixed-Point Designer license), the app disables the **Determine input types from code preconditions** option.

Add Global Variables by Using the App

To add global variables to the project:

- 1 On the **Define Input Types** page, automatically define input types or click **Let me enter input or global types directly**.

The app displays a table of entry-point inputs.

- 2 To add a global variable, click **Add global**.

By default, the app names the first global variable in a project **g**, and subsequent global variables **g1**, **g2**, and so on.

- 3 Under **Global variables**, enter a name for the global variable.
- 4 After adding a global variable, but before generating code, specify its type and initial value. Otherwise, you must create a variable with the same name in the global workspace. See “Specify Global Variable Type and Initial Value Using the App” on page 23-26.

The MATLAB Coder app is not supported in MATLAB Online.

Specify Global Variable Type and Initial Value Using the App

In this section...

“Why Specify a Type Definition for Global Variables?” on page 23-26

“Specify a Global Variable Type” on page 23-26

“Define a Global Variable by Example” on page 23-26

“Define or Edit Global Variable Type” on page 23-27

“Define Global Variable Initial Value” on page 23-27

“Define Global Variable Constant Value” on page 23-28

“Remove Global Variables” on page 23-28

Why Specify a Type Definition for Global Variables?

If you use global variables in your MATLAB algorithm, before building the project, you must add a global type definition and initial value for each global variable. If you do not initialize the global data, the app looks for the variable in the MATLAB global workspace. If the variable does not exist, the app generates an error.

For MEX functions, if you use global data, you must also specify whether to synchronize this data between MATLAB and the MEX function.

Specify a Global Variable Type

- 1 Specify the type of each global variable using one of the following methods:
 - Define by example on page 23-26
 - Define type on page 23-27
- 2 Define an initial value on page 23-27 for each global variable.

If you do not provide a type definition and initial value for a global variable, create a variable with the same name and suitable class, size, complexity, and value in the MATLAB workspace.

Define a Global Variable by Example

- 1 Click the field to the right of the global variable that you want to define.
- 2 Select **Define by Example**.
- 3 In the field to the right of the global name, enter a MATLAB expression that has the required class, size, and complexity. MATLAB Coder software uses the class, size, and complexity of the value of this expression as the type for the global variable.
- 4 Optionally, change the size of the global variable. Click the dimension that you want to change and enter the size, for example, 10.

You can specify:

- Fixed size. In this example, select 10.
- Variable size, up to a specified limit, by using the : prefix. In this example, to specify that your input can vary in size up to 10, select :10.
- Unbounded variable size by selecting :Inf.

Define or Edit Global Variable Type

- 1 Click the field to the right of the global variable that you want to define.
- 2 Optionally, for numeric types, select **Complex** to make the parameter a complex type. By default, inputs are real.
- 3 Select the type for the global variable. For example, double.

By default, the global variable is a scalar.

- 4 Optionally, change the size of the global variable. Click the dimension that you want to change and enter the size, for example, 10.

You can specify:

- Fixed size. In this example, select 10.
- Variable size, up to a specified limit, by using the : prefix. In this example, to specify that your input can vary in size up to 10, select :10.
- Unbounded variable size by selecting :Inf.

Define Global Variable Initial Value

- “Define Initial Value Before Defining Type” on page 23-28
- “Define Initial Value After Defining Type” on page 23-28

Define Initial Value Before Defining Type

- 1 Click the field to the right of the global variable.
- 2 Select **Define Initial Value**.
- 3 Enter a MATLAB expression. MATLAB Coder software uses the value of the specified MATLAB expression as the value of the global variable. Because you did not define the type of the global variable before you defined its initial value, MATLAB Coder uses the initial value type as the global variable type.

The project shows that the global variable is initialized.

If you change the type of a global variable after defining its initial value, you must redefine the initial value.

Define Initial Value After Defining Type

- Click the type field of a predefined global variable.
- Select **Define Initial Value**.
- Enter a MATLAB expression. MATLAB Coder software uses the value of the specified MATLAB expression as the value of the global variable.

The project shows that the global variable is initialized.

Define Global Variable Constant Value

- 1 Click the field to the right of the global variable.
- 2 Select **Define Constant Value**.
- 3 In the field to the right of the global variable, enter a MATLAB expression.

Remove Global Variables

- 1 Right-click the global variable.
- 2 From the menu, select **Remove Global**.

Undo and Redo Changes to Type Definitions in the App

To revert or restore changes to input argument or global variable type definitions, above the input arguments table, click or .

Alternatively, use the keyboard shortcuts for Undo and Redo. The shortcuts are defined in your MATLAB preferences. On a Windows platform, the default keyboard shortcuts for Undo and Redo are **Ctrl+Z** and **Ctrl+Y**.

Each undo operation reverts the last change. Each redo operation restores the last change.

The MATLAB Coder app is not supported in MATLAB Online.

See Also

Related Examples

- “Customize Keyboard Shortcuts”

Code Generation Readiness Screening in the MATLAB Coder App

By default, the MATLAB Coder app screens your MATLAB code for features and functions that code generation does not support. After you enter entry-point functions and click **Next**, if the app detects issues, it opens the **Review Code Generation Readiness** page.

If you click **Review Issues**, you can use the app editor to fix issues before you generate code.

If the code generation readiness screening causes slow operations in the app, consider disabling the screening. To disable code generation readiness screening, on the app toolbar, click and clear **Check code generation readiness**.

If you clear **Check code generation readiness** during or after screening, the app retains the screening results for the current session. If you fix or introduce code generation readiness issues in your code, the app does not update the screening results. To clear screening results after you disable screening, or to update screening results after you reenable screening, close and reopen the project.

For a fixed-point conversion project, code generation readiness screening identifies functions that do not have fixed-point support. The app lists these functions on the **Function Replacements** tab of the **Convert to Fixed Point** page where you can specify function replacement with a custom function or a lookup table. If you disable screening, do not rely on the app to identify functions that you must replace. Manually enter the names of functions on the **Function Replacements** tab. Fixed-point conversion requires a Fixed-Point Designer license.

Code generation readiness screening is not supported in MATLAB Online.

See Also

More About

- “Slow Operations in MATLAB Coder App” on page 23-31
- “Automated Fixed-Point Conversion” on page 20-67

Slow Operations in MATLAB Coder App

By default, the MATLAB Coder app screens your entry-point functions for code generation readiness. For some large entry-point functions, or functions with many calls, screening can take a long time. If the screening takes a long time, certain app or MATLAB operations can be slower than expected or appear to be unresponsive.

To determine if slow operations are due to the code generation readiness screening, disable the screening.

See Also

More About

- “Code Generation Readiness Screening in the MATLAB Coder App” on page 23-30

Unable to Open a MATLAB Coder Project

When you open a project from a different release, if necessary, the MATLAB Coder app updates the project file so that the format is compatible with the release that you are using. Before the app updates the project file, it creates a backup file with the name *project_name*.prj.bak. For example, the backup file name for `myproject.prj` is `myproject.prj.bak`. If the backup file exists, the app inserts an integer between the `prj` and `bak` extensions to make the file name unique. For example, if `myproject.prj.bak` exists, the app creates the backup file `myproject.prj.2.bak`.

If the project file is from a release before R2015a, the app also displays a message about the project file update and backup. To use the project in a release before R2015a, use the backup project file instead of the updated project file.

To use a backup project file, remove the extensions that follow the `prj` extension. For example, rename `myproject.prj.2.bak` to `myproject.prj`. If you use the backup project file in the release that created it, the project is the same as the original project. If you use the backup project file in a different release than the one that created it, you can possibly lose some information. For example, if you open a project file in a release that does not recognize a setting in the file, that setting is lost. For best results, open the backup project file in the release in which you created it.

Preparing MATLAB Code for C/C++ Code Generation

- “Workflow for Preparing MATLAB Code for Code Generation” on page 24-2
- “Fixing Errors Detected at Design Time” on page 24-3
- “Using the Code Analyzer” on page 24-4
- “Check Code with the Code Analyzer” on page 24-5
- “Check Code by Using the Code Generation Readiness Tool” on page 24-7
- “Code Generation Readiness Tool” on page 24-8
- “Unable to Determine Code Generation Readiness” on page 24-13
- “Generate MEX Functions by Using the MATLAB Coder App” on page 24-14
- “Generate MEX Functions at the Command Line” on page 24-18
- “Fix Errors Detected at Code Generation Time” on page 24-19
- “Running MEX Functions” on page 24-20
- “Debugging Strategies” on page 24-21
- “Collect and View Line Execution Counts for Your MATLAB Code” on page 24-22

Workflow for Preparing MATLAB Code for Code Generation

See Also

- "Set Up a MATLAB Coder Project" on page 23-2
- "Fixing Errors Detected at Design Time" on page 24-3
- "Generate MEX Functions by Using the MATLAB Coder App" on page 24-14
- "Fix Errors Detected at Code Generation Time" on page 24-19
- "Workflow for Testing MEX Functions in MATLAB" on page 25-3
- "Accelerate MATLAB Algorithms" on page 31-6

Fixing Errors Detected at Design Time

Use the code analyzer and the code generation readiness tool to detect issues at design time. Before generating code, you must fix these issues.

See Also

- “Check Code with the Code Analyzer” on page 24-5
- “Check Code by Using the Code Generation Readiness Tool” on page 24-7
- “Debugging Strategies” on page 24-21

Using the Code Analyzer

You use the code analyzer in the MATLAB Editor to check for code violations at design time, minimizing compilation errors. The code analyzer continuously checks your code as you enter it. It reports problems and recommends modifications.

To use the code analyzer to identify warnings and errors specific to MATLAB programming for code generation, you must add the `%#codegen` directive (or pragma) to your MATLAB file. A complete list of code generation analyzer messages is available in the MATLAB Code Analyzer preferences. For more information, see “Running the Code Analyzer Report”.

Note The code analyzer might not detect all code generation compliance issues in your MATLAB code. After eliminating the errors or warnings that the code analyzer detects, compile your code with MATLAB Coder to determine if the code has other compliance issues.

Check Code with the Code Analyzer

The code analyzer checks your code for problems and recommends modifications. You can use the code analyzer to check your code interactively in the MATLAB Editor while you work.

To verify that continuous code checking is enabled:

- 1 In MATLAB, select the **Home** tab and then click **Preferences**.
- 2 In the **Preferences** dialog box, select **Code Analyzer**.
- 3 In the **Code Analyzer Preferences** pane, verify that **Enable integrated warning and error messages** is selected.

The code analyzer provides an indicator in the top right of the editor window. If the indicator is green, the analyzer did not detect code generation issues.


```
function y = kalman01(z) %#codegen
% Initialize state transition matrix
dt=1;
A=[ 1 0 dt 0 0 0;...
 0 1 0 dt 0 0;...
 0 0 1 0 dt 0;...
 0 0 0 1 0 dt;...
 0 0 0 0 1 0 ;...
 0 0 0 0 0 1 ];
```

If the indicator is red, the analyzer has detected errors in your code. If it is orange, it has detected warning. When the indicator is red or orange, a red or orange marker appears to the right of the code where the error occurs. Place your pointer over the marker for information about the error. Click the underlined text in the error message for a more detailed explanation and suggested actions to fix the error.


```
p_prd = A * p_est * A' + Q;

% Estimation
S = H * p_prd' * H' + R;
B = H * p_prd';
klm_gain = (S \ B)';

% Estimated state and covariance
x_est = x_prd + klm_gain * (z(1:2,i) - H * x_prd);
p_est = p_prd - klm_gain * H * p_prd;

% Compute the estimated measurements
v(:,i) = H * x_est;
```

end

end

Line 46: [Code generation requires variable 'y' to be fully defined before subscripting it.](#)

Line 46: [Code generation does not support variable 'y' size growth through indexing.](#)

Before generating code from your MATLAB code, you must fix the errors detected by the code analyzer.

Check Code by Using the Code Generation Readiness Tool

In this section...

“Run Code Generation Readiness Tool at the Command Line” on page 24-7

“Run Code Generation Readiness Tool from the Current Folder Browser” on page 24-7

“Run the Code Generation Readiness Tool Using the MATLAB Coder App” on page 24-7

Run Code Generation Readiness Tool at the Command Line

- 1 Navigate to the folder that contains the file that you want to check for code generation readiness.
- 2 At the command prompt, enter:

```
coder.screener('filename')
```

The **Code Generation Readiness** tool opens for the file named `filename`. The tool provides a code generation readiness score and lists issues that you must fix prior to code generation.

Run Code Generation Readiness Tool from the Current Folder Browser

- 1 In the current folder browser, right-click the file that you want to check for code generation readiness.
- 2 From the context menu, select **Check Code Generation Readiness**.

The **Code Generation Readiness** tool opens for the selected file. It provides a code generation readiness score and lists issues that you must fix prior to code generation.

Run the Code Generation Readiness Tool Using the MATLAB Coder App

After you add entry-point files to your project, the MATLAB Coder app analyzes the functions for coding issues and code generation readiness. If the app identifies issues, it opens the **Review Code Generation Readiness** page. You can review and fix issues.

See “Code Generation Readiness Tool” on page 24-8.

The Code Generation Readiness Tool is not supported in MATLAB Online.

Code Generation Readiness Tool

The code generation readiness tool screens MATLAB code for features and functions that code generation does not support. The tool provides a report that lists the source files that contain unsupported features and functions. The report also indicates the amount of work required to make the MATLAB code suitable for code generation. It is possible that the tool does not detect all code generation issues. Under certain circumstances, it is possible that the tool can report false errors. Therefore, before you generate C code, verify that your code is suitable for code generation by generating a MEX function.

The code generation readiness tool does not report functions that the code generator automatically treats as extrinsic. Examples of such functions are `plot`, `disp`, and `figure`. See “Extrinsic Functions” on page 19-8.

The Code Generation Readiness Tool is not supported in MATLAB Online.

Summary Tab

The screenshot shows the 'Code Generation Readiness - call_myfun.m etc.' window. The 'Summary' tab is active, displaying a 'Code Generation Readiness Score' of 4 out of 5. The score is represented by a green progress bar with a '4' in a circle. Below the bar, it says 'Requires some minor changes' and 'Code generation tools might fail unless the issues listed below are fixed.' Under the heading 'Unsupported MATLAB function calls - 2 invocations', there are two entries: 'myfun.m' pointing to 'eval' with a count of 1, and 'myfun.m' pointing to 'calyears' with a count of 1.

The **Summary** tab provides a **Code Generation Readiness Score**, which ranges from 1 to 5. A score of 1 indicates that the tool detects issues that require extensive changes to the MATLAB code to make it suitable for code generation. A score of 5 indicates that the tool does not detect code generation issues; the code is ready to use with minimal or no changes.

On this tab, the tool also displays information about:

- MATLAB syntax issues. These issues are reported in the MATLAB editor. To learn more about the issues and how to fix them, use the Code Analyzer.
- Unsupported MATLAB function calls.
- Unsupported MATLAB language features.

- Unsupported data types.

Code Structure Tab

Code Distribution

You may wish to only attempt code generation with the files that are more promising. This chart shows how much of the code is in each file and how suitable each file is for code generation.

The pie chart shows the following distribution:

- myfun.m** (Yellow): Requires some significant changes. This is the largest portion of the code.
- call_myfun.m** (Green): Requires some minor changes. This is the smallest portion of the code.

Call Tree

Show MATLAB functions

File	Code Generation Readiness	Lines
<input type="checkbox"/> call_myfun.m	4	2
<input type="checkbox"/> myfun.m	3	5

If the code that you are checking calls other MATLAB functions, or you are checking multiple entry-point functions, the tool displays the **Code Structure Tab**.

This tab displays information about the relative size of each file and how suitable each file is for code generation.

Code Distribution

The **Code Distribution** pane displays a pie chart that shows the relative sizes of the files and how suitable each file is for code generation. During the planning phase of a project, you can use this

information for estimation and scheduling. If the report indicates that multiple files are not suitable for code generation, consider fixing files that require minor changes before addressing files with significant issues.

Call Tree

The **Call Tree** pane displays information about the nesting of function calls. For each called function, the report provides a **Code Generation Readiness** score, which ranges from 1 to 5. A score of 1 indicates that the tool detects issues that require extensive changes to the MATLAB code to make it suitable for code generation. A score of 5 indicates that the tool does not detect code generation issues. The code is ready to use with minimal or no changes. The report also lists the number of lines of code in each file.

Show MATLAB Functions

If you select **Show MATLAB Functions**, the report also lists the MATLAB functions that your function calls. For each of these MATLAB functions, if code generation supports the function, the report sets **Code Generation Readiness** to Yes.

See Also

Related Examples

- “Check Code by Using the Code Generation Readiness Tool” on page 24-7

Unable to Determine Code Generation Readiness

Sometimes the code generation readiness tool cannot determine whether the entry-point functions in your project are suitable for code generation. The most likely reason is that the tool is unable to find the entry-point files. Verify that your current working folder is set to the folder that contains your entry-point files. If it is not, either make this folder your current working folder or add the folder containing these files to the MATLAB path.

Generate MEX Functions by Using the MATLAB Coder App

In this section...

“Workflow for Generating MEX Functions Using the MATLAB Coder App” on page 24-14

“Generate a MEX Function Using the MATLAB Coder App” on page 24-14

“Configure Project Settings” on page 24-16

“Build a MATLAB Coder Project” on page 24-16

“See Also” on page 24-17

Workflow for Generating MEX Functions Using the MATLAB Coder App

Step	Action	Details
1	Set up the MATLAB Coder project.	“Set Up a MATLAB Coder Project” on page 23-2
2	Specify the build configuration parameters. Set Build type to MEX.	“Configure Project Settings” on page 24-16
3	Build the project.	“Build a MATLAB Coder Project” on page 24-16

The MATLAB Coder app is not supported in MATLAB Online. To generate MEX functions in MATLAB Online, use the `codegen` command.

Generate a MEX Function Using the MATLAB Coder App

This example shows how to generate a MEX function from MATLAB code using the MATLAB Coder app.

Create the Entry-Point Function

In a local writable folder, create a MATLAB file, `mcadd.m`, that contains:

```
function y = mcadd(u,v) %#codegen
y = u + v;
```

Create the Test File

In the same local writable folder, create a MATLAB file, `mcadd_test.m`, that calls `mcadd` with example inputs. The example inputs are scalars with type `int16`.

```
function y = mcadd_test
y = mcadd(int16(2), int16(3));
```

Open the MATLAB Coder App

On the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the MATLAB Coder app icon.

The app opens the **Select Source Files** page.

Specify Source Files

- 1 On the **Select Source Files** page, type or select the name of the entry-point function `mcadd`.

The app creates a project with the default name `mcadd.prj`.

- Click **Next** to go to the **Define Input Types** step. The app analyzes the function for coding issues and code generation readiness. If the app identifies issues, it opens the **Review Code Generation Readiness** page where you can review and fix issues. In this example, because the app does not detect issues, it opens the **Define Input Types** page.

Define Input Types

Because C uses static typing, at compile time, MATLAB Coder must determine the properties of all variables in the MATLAB files. You must specify the properties of all entry-point function inputs. From the properties of the entry-point function inputs, MATLAB Coder can infer the properties of all variables in the MATLAB files.

Specify the test file `mcadd_test.m` that MATLAB Coder uses to automatically define types for `u` and `v`:

- Enter or select the test file `mcadd_test.m`.
- Click **Autodefine Input Types**.

The test file, `mcadd_test.m`, calls the entry-point function, `mcadd`, with the example input types. MATLAB Coder infers that inputs `u` and `v` are `int16(1x1)`.

- Click **Next** to go to the **Check for Run-Time Issues** step.

Check for Run-Time Issues

The **Check for Run-Time Issues** step generates a MEX file from your entry-point functions, runs the MEX function, and reports issues. This step is optional. However, it is a best practice to perform this step. You can detect and fix run-time errors that are harder to diagnose in the generated C code.

- To open the **Check for Run-Time Issues** dialog box, click the **Check for Issues** arrow .

The app populates the test file field with `mcadd_test`, the test file that you used to define the input types.

- Click **Check for Issues**.

The app generates a MEX function. It runs the test file replacing calls to `mcadd` with calls to the MEX function. If the app detects issues during the MEX function generation or execution, it provides warning and error messages. Click these messages to navigate to the problematic code and fix the issue. In this example, the app does not detect issues.

- Click **Next** to go to the **Generate Code** step.

Generate the MEX Function

- To open the **Generate** dialog box, click the **Generate** arrow .
- In the **Generate** dialog box, set **Build type** to MEX and **Language** to C. Use the default values for the other project build configuration settings.
- Click **Generate**.

The app indicates that code generation succeeded. It displays the source MATLAB files and the generated output files on the left side of the page. On the **Variables** tab, it displays information about the MATLAB source variables. On the **Target Build Log** tab, it displays the build log, including compiler warnings and errors.

MATLAB Coder builds the project and, by default, generates a MEX function, `mcadd_mex`, in the current folder. MATLAB Coder also generates other supporting files in a subfolder called `codegen/mex/mcadd`. MATLAB Coder uses the name of the MATLAB function as the root name for the generated files. It creates a platform-specific extension for the MEX file. See “Naming Conventions” on page 26-74.

- 4 To view the code generation report, click **View Report**.
- 5 Click **Next** to open the **Finish Workflow** page.

Review the Finish Workflow Page

The **Finish Workflow** page indicates that code generation succeeded. It provides a project summary and links to the generated output.

Configure Project Settings

To open the project settings dialog box:

- 1 To open the **Generate** dialog box, click the **Generate** arrow .
- 2 Click **More Settings**.

To change a project setting, click the tab that contains the setting that you want to change. For example, to change the **Saturate on integer overflow** setting, click the **Speed** tab.

MEX functions use a different set of configuration parameters than libraries and executables. When you change the output type from `MEX Function` to `Source Code Static Library`, `Dynamic Library`, or `Executable`, verify these settings.

Certain configuration parameters are relevant for both MEX and standalone code generation. If you enable any of these parameters when the output type is `MEX Function`, and you want to use the same setting for C/C++ code generation as well, you must enable it again for `C/C++ Static Library`, `C/C++ Dynamic Library`, and `C/C++ Executable`.

See Also

- “Using the MATLAB Coder App” on page 26-103
- “How to Disable Inlining Globally Using the MATLAB Coder App” on page 26-110
- “Disabling Run-Time Checks Using the MATLAB Coder App” on page 31-13

Build a MATLAB Coder Project

To build a project using the specified settings, on the **Generate Code** page, click **Generate**. As the MATLAB Coder app builds a project, it displays the build progress. When the build is complete, the app provides details about the build on the **Target Build Log** tab.

If the code generation report is enabled or build errors occur, the app generates a report. The report provides detailed information about the most recent build, and provides a link to the report.

To view the report, click the **View report** link. The report provides links to your MATLAB code and generated C/C++ files and compile-time type information for the variables in your MATLAB code. If build errors occur, the report lists errors and warnings.

See Also

- “Configure Build Settings” on page 26-13

See Also

Related Examples

- “Configure Build Settings” on page 26-13
- “Generate C Code by Using the MATLAB Coder App”

Generate MEX Functions at the Command Line

Command-line Workflow for Generating MEX Functions

Step	Action	Details
1	Install prerequisite products.	"Installing Prerequisite Products"
2	Set up your file infrastructure.	"Paths and File Infrastructure Setup" on page 26-74
3	Fix errors detected by the code analyzer.	"Fixing Errors Detected at Design Time" on page 24-3
4	Specify build configuration parameters.	"Specify Build Configuration Parameters" on page 26-17
5	Specify properties of primary function inputs.	"Specify Properties of Entry-Point Function Inputs" on page 26-41
6	Generate the MEX function using <code>codegen</code> with suitable command-line options.	<code>codegen</code>

Generate a MEX Function at the Command Line

In this example, you use the `codegen` function to generate a MEX function from a MATLAB file that adds two inputs. You use the `codegen -args` option to specify that both inputs are `int16`.

- 1 In a local writable folder, create a MATLAB file, `mcadd.m`, that contains:

```
function y = mcadd(u,v) %#codegen
y = u + v;
```

- 2 Generate a platform-specific MEX function in the current folder. At the command line, specify that the two input parameters are `int16` using the `-args` option. By default, if you do not use the `-args` option, `codegen` treats inputs as real, scalar doubles.

```
codegen mcadd -args {int16(0), int16(0)}
```

`codegen` generates a MEX function, `mcadd_mex`, in the current folder. `codegen` also generates other supporting files in a subfolder called `codegen/mex/mcadd`. `codegen` uses the name of the MATLAB function as the root name for the generated files and creates a platform-specific extension for the MEX file, as described in "Naming Conventions" on page 26-74.

See Also

Related Examples

- "Specify Properties of Entry-Point Function Inputs" on page 26-41
- "Accelerate MATLAB Algorithm by Generating MEX Function"

Fix Errors Detected at Code Generation Time

When the code generator detects errors or warnings, it automatically generates an error report. The error report describes the issues and provides links to the MATLAB code with errors.

To fix the errors, modify your MATLAB code to use only those MATLAB features that are supported for code generation. For more information, see “Programming Considerations for Code Generation”. Choose a debugging strategy for detecting and correcting code generation errors in your MATLAB code. For more information, see “Debugging Strategies” on page 24-21.

When code generation is complete, the software generates a MEX function that you can use to test your implementation in MATLAB.

If your MATLAB code calls functions on the MATLAB path, unless the code generator determines that these functions should be extrinsic or you declare them to be extrinsic, it attempts to compile these functions. See “Resolution of Function Calls for Code Generation” on page 19-2. To get detailed diagnostics, add the `%#codegen` directive to each external function that you want codegen to compile.

See Also

- “Code Generation Reports” on page 27-7
- “Why Test MEX Functions in MATLAB?” on page 25-2
- “When to Generate Code from MATLAB Algorithms” on page 2-2
- “Debugging Strategies” on page 24-21
- “Declaring MATLAB Functions as Extrinsic Functions” on page 19-9

Running MEX Functions

When you call a MEX function, pass it the same inputs that you use for the original MATLAB algorithm. Do not pass `coder.Constant` or any of the `coder.Type` classes to a MEX function. You can use these classes with only the `codegen` function.

To run a MEX function generated by MATLAB Coder, you must have licenses for all the toolboxes that the MEX function requires. For example, if you generate a MEX function from a MATLAB algorithm that uses a Computer Vision Toolbox™ function or System object, to run the MEX function, you must have a Computer Vision Toolbox license.

When you upgrade MATLAB, before running MEX functions with the new version, rebuild the MEX functions.

Debugging MEX Functions

To debug your MEX functions, use the `disp` function to inspect the contents of your MEX function variables. You cannot use `save` to debug MEX function variables because code generation does not support it. Code generation does not support declaration of `save` as extrinsic.

Debugging Strategies

Before you perform code verification, choose a debugging strategy for detecting and correcting noncompliant code in your MATLAB applications, especially if they consist of many MATLAB files that call each other's functions. The following table describes two general strategies, each of which has advantages and disadvantages.

Debugging Strategy	What to Do	Pros	Cons
Bottom-up verification	<ol style="list-style-type: none"> 1 Verify that your lowest-level (leaf) functions are compliant. 2 Work your way up the function hierarchy incrementally to compile and verify each function, ending with the top-level function. 	<ul style="list-style-type: none"> • Efficient • Unlikely to cause errors • Easy to isolate code generation syntax violations 	Requires application tests that work from the bottom up
Top-down verification	<ol style="list-style-type: none"> 1 Declare functions called by the top-level function to be extrinsic so that MATLAB Coder does not compile them. See “Declaring MATLAB Functions as Extrinsic Functions” on page 19-9. 2 Verify that your top-level function is compliant. 3 Work your way down the function hierarchy incrementally by removing extrinsic declarations one by one to compile and verify each function, ending with the leaf functions. 	You retain your top-level tests	Introduces extraneous code that you must remove after code verification, including: <ul style="list-style-type: none"> • Extrinsic declarations • Additional assignment statements as required to convert opaque values returned by extrinsic functions to nonopaque values (see “Working with mxArray” on page 19-13).

Collect and View Line Execution Counts for Your MATLAB Code

When you perform the **Check for Run-Time Issues** step in the MATLAB Coder app, you must provide a test that calls your entry-point functions with representative data. The **Check for Run-Time Issues** step generates a MEX function from your MATLAB functions and runs the test, replacing calls to the MATLAB functions with calls to the MEX function. When running the MEX function, the app counts executions of the MEX code that corresponds to a line of MATLAB code. These line execution counts help you to see how well your test exercises your MATLAB code. You can identify dead code and sections of code that require further testing.

To see the line execution counts, after the **Check for Run-Time Issues** step finishes the test, click **View MATLAB line execution counts**.

In the app editor, the app displays a color coded bar to the left of your MATLAB code.

This table describes the color coding.

Color	Indicates
Green	<p>One of the following situations:</p> <ul style="list-style-type: none"> The entry-point function executes multiple times and the code executes more than one time. The entry-point function executes one time and the code executes one time. <p>Different shades of green indicate different ranges of line execution counts. The darkest shade of green indicates the highest range.</p>
Orange	The entry-point function executes multiple times, but the code executes one time.
Red	Code does not execute.

When you place your pointer over the bar, the color highlighting extends over the code. For each section of code, the app displays the number of times that the section executes.

Collection of line execution counts is on by default. Turn it off only after you have verified that you have adequate test file coverage. Turning off line execution counts can speed up the **Check for Run-Time Issues** step. To turn off collection of line executions counts, in the **Check for Run-Time Issues** dialog box, clear the **Collect MATLAB line execution counts** check box.

If you check for run-time issues multiple times, the line execution counts accumulate. To set the counts to zero, click **Reset line execution counts**.

The MATLAB Coder app is not supported in MATLAB Online.

See Also

Related Examples

- “Check for Run-Time Issues by Using the App” on page 25-5

More About

- “Why Test MEX Functions in MATLAB?” on page 25-2

Testing MEX Functions in MATLAB

- “Why Test MEX Functions in MATLAB?” on page 25-2
- “Workflow for Testing MEX Functions in MATLAB” on page 25-3
- “Running MEX Functions” on page 25-4
- “Check for Run-Time Issues by Using the App” on page 25-5
- “Verify MEX Functions in the MATLAB Coder App” on page 25-7
- “Verify MEX Functions at the Command Line” on page 25-8
- “Debug Run-Time Errors” on page 25-9
- “Using MEX Functions That MATLAB Coder Generates” on page 25-11

Why Test MEX Functions in MATLAB?

Before generating C/C++ code for your MATLAB code, it is a best practice to test the MEX function to verify that it provides the same functionality as the original MATLAB code. To do this testing, run the MEX function using the same inputs as you used to run the original MATLAB code and compare the results. For more information about how to test a MEX function using the MATLAB Coder app, see “Check for Run-Time Issues by Using the App” on page 25-5 and “Verify MEX Functions in the MATLAB Coder App” on page 25-7. For more information about how to test a MEX function at the command line, see “Verify MEX Functions at the Command Line” on page 25-8.

Running the MEX function in MATLAB before generating code enables you to detect and fix run-time errors that are much harder to diagnose in the generated code. If you encounter run-time errors in your MATLAB functions, fix them before generating code. See “Fix Errors Detected at Code Generation Time” on page 24-19 and “Debug Run-Time Errors” on page 25-9.

When you run your MEX function in MATLAB, by default, the following run-time checks execute:

- Memory integrity checks. These checks perform array bounds checking, dimension checking, and detect violations of memory integrity in code generated for MATLAB functions. If a violation is detected, MATLAB stops execution and provides a diagnostic message.
- Responsiveness checks in code generated for MATLAB functions. These checks enable periodic checks for **Ctrl+C** breaks in code generated for MATLAB functions, allowing you to terminate execution with **Ctrl+C**.

For more information, see “Control Run-Time Checks” on page 31-12.

Workflow for Testing MEX Functions in MATLAB

See Also

- “Set Up a MATLAB Coder Project” on page 23-2
- “Workflow for Preparing MATLAB Code for Code Generation” on page 24-2
- “Why Test MEX Functions in MATLAB?” on page 25-2
- “Debug Run-Time Errors” on page 25-9
- “Accelerate MATLAB Algorithms” on page 31-6

Running MEX Functions

When you call a MEX function, pass it the same inputs that you use for the original MATLAB algorithm. Do not pass `coder.Constant` or any of the `coder.Type` classes to a MEX function. You can use these classes with only the `codegen` function.

To run a MEX function generated by MATLAB Coder, you must have licenses for all the toolboxes that the MEX function requires. For example, if you generate a MEX function from a MATLAB algorithm that uses a Computer Vision Toolbox function or System object, to run the MEX function, you must have a Computer Vision Toolbox license.

When you upgrade MATLAB, before running MEX functions with the new version, rebuild the MEX functions.

Debugging MEX Functions

To debug your MEX functions, use the `disp` function to inspect the contents of your MEX function variables. You cannot use `save` to debug MEX function variables because code generation does not support it. Code generation does not support declaration of `save` as extrinsic.

Check for Run-Time Issues by Using the App

Before you generate standalone C/C++ code for your MATLAB code, it is a best practice to generate a MEX function from your entry-point functions. Running the MEX function helps you to detect and fix run-time errors that are harder to diagnose in the generated code. It also helps you to verify that the MEX provides the same functionality as the original MATLAB code.

In the MATLAB Coder app, to generate and run the MEX function for your MATLAB code, perform the **Check for Run-Time Issues** step.

- 1 Write a function or script that calls your entry-point functions. You can use the same test file (or files) that you use to automatically define input types in the **Define Input Types** step.
- 2 Complete the **Select Source Files** and **Define Input Types** steps. On the **Define Input Types** page, click **Next** to go to **Check for Run-Time Issues** step.
- 3 Specify the test file. In the previous step, if you automatically generated the input types, the app populates the dialog box with that test file. Instead of a test file, you can enter code that calls your entry-point functions. However, it is a best practice to provide a test file.
- 4 Click **Check for Issues**. The app generates a MEX function from your MATLAB function. It runs the test that you specified, substituting calls to your MATLAB entry-point functions with calls to the generated MEX function. The app reports MEX generation or build errors on the **Errors** tab. The app reports MEX run-time errors on the **Test Output** tab.
- 5 If the app reports errors, to edit the MATLAB code, click **View errors**.
- 6 After you fix issues, to rerun the test, click **Check for Issues**.

The MATLAB Coder app is not supported in MATLAB Online.

Collect MATLAB Line Execution Counts

When the app runs the MEX function, it counts executions of the MEX code that corresponds to a line of MATLAB code. If the app does not detect issues, you can view these line execution counts. The line execution counts help you to see how well your test exercises your MATLAB code. You can identify dead code and sections of code that require further testing. See “Collect and View Line Execution Counts for Your MATLAB Code” on page 24-22.

Disable JIT Compilation for Parallel Loops

By default, to speed up generation of the MEX function, the app tries to use just-in-time (JIT) compilation. JIT compilation is incompatible with certain code generation features and options such as custom code and use of the OpenMP library. If the app cannot use JIT compilation, it generates a C/C++ MEX function instead. If your code uses **parfor** and the **Enable OpenMP library if possible** setting is **Yes**, the app uses JIT compilation and treats the **parfor**-loops as **for**-loops. If you want the **Check for Run-Time Issues** step to run **for**-loops in parallel, disable JIT compilation:

- 1 On the **Check for Run-Time Issues** page, click **Settings**.
- 2 On the **All Settings** tab, set **Use JIT compilation in Check for Run-Time Issues** to **No**.

See Also

More About

- “Why Test MEX Functions in MATLAB?” on page 25-2
- “Generate C Code by Using the MATLAB Coder App”
- “Fix Errors Detected at Code Generation Time” on page 24-19
- “Collect and View Line Execution Counts for Your MATLAB Code” on page 24-22
- “Control Run-Time Checks” on page 31-12
- “Verify MEX Functions at the Command Line” on page 25-8

Verify MEX Functions in the MATLAB Coder App

In the MATLAB Coder app, after you generate a MEX function, you can verify that the generated MEX function has the same functionality as the original MATLAB entry-point function. Provide a test file that calls the original MATLAB entry-point function. The test file can be a MATLAB function or script. The test file must be in the same folder as the original entry-point function.

- 1 On the **Generate Code** page, click **Verify Code**.
- 2 Type or select the test file name.
- 3 To run the test file without replacing calls to the original MATLAB function with calls to the MEX function, for **Run using**, select **MATLAB code**. Click **Run Generated Code**.
- 4 To run the test file, replacing calls to the original MATLAB function with calls to the MEX function, for **Run using**, select **Generated code**. Click **Run Generated Code**.
- 5 Compare the results of running the original MATLAB function with the results of running the MEX function.

The MATLAB Coder app is not supported in MATLAB Online. To verify MEX functions in MATLAB Online, see “Verify MEX Functions at the Command Line” on page 25-8.

See Also

`codegen` | `coder.runTest`

More About

- “Why Test MEX Functions in MATLAB?” on page 25-2
- “Verify MEX Functions at the Command Line” on page 25-8
- “Unit Test Generated Code with MATLAB Coder” on page 27-25

Verify MEX Functions at the Command Line

If you have a test file that calls your original MATLAB function, you can use `coder.runTest` to verify the MEX function at the command line. `coder.runTest` runs the test file replacing calls to the original MATLAB function with calls to the generated MEX function. For example, here is a call to `coder.runTest` for the test file `myfunction_test` and the function `myfunction`

```
coder.runTest('myfunction_test', 'myfunction')
```

If errors occur during the run with `coder.runTest`, call stack information is available for debugging.

Alternatively, you can use the `codegen -test` option.

```
codegen myfunction -test 'myfunction_test'
```

The test file can be a MATLAB function, script, or class-based unit test.

See Also

`codegen` | `coder.runTest`

More About

- “Why Test MEX Functions in MATLAB?” on page 25-2
- “Check for Run-Time Issues by Using the App” on page 25-5
- “Unit Test Generated Code with MATLAB Coder” on page 27-25

Debug Run-Time Errors

In this section...

“Viewing Errors in the Run-Time Stack” on page 25-9

“Handling Run-Time Errors” on page 25-10

If you encounter run-time errors in your MATLAB functions, the run-time stack appears in the MATLAB command window. Use the error message and stack information to learn more about the source of the error, and then either fix the issue or add error-handling code. For more information, see “Viewing Errors in the Run-Time Stack” on page 25-9 “Handling Run-Time Errors” on page 25-10.

Viewing Errors in the Run-Time Stack

About the Run-Time Stack

The run-time stack is enabled by default for MEX code generation from MATLAB. To learn more about the source of the error, use the error message and the following stack information:

- The name of the function that generated the error
- The line number of the attempted operation
- The sequence of function calls that led up to the execution of the function and the line at which each of these function calls occurred

Example Run-Time Stack Trace

This example shows the run-time stack trace for MEX function `mlstack_mex`:

```
mlstack_mex(-1)

Index exceeds matrix dimensions. Index
value -1 exceeds valid range [1-4] of
array x.

Error in mlstack>mayfail (line 31)
y = x(u);

Error in mlstack>subfcn1 (line 5)
switch (mayfail(u))

Error in mlstack (line 2)
y = subfcn1(u);
```

The stack trace provides the following information:

- The type of error.


```
??? Index exceeds matrix dimensions.
Index value -1 exceeds valid range [1-4] of array x.
```
- Where the error occurred.


```
Error in ==>mlstack>mayfail at 31
y = x(u);
```

- The function call sequence prior to the failure.

```
Error in ==> mlstack>subfcn1 at 5
switch (mayfail(u))
```

```
Error in ==> mlstack at 2
y = subfcn1(u);
```

When to Use the Run-Time Stack

To help you find the source of run-time errors, the run-time stack is useful during debugging. However, when the stack is enabled, the generated code contains instructions for maintaining the run-time stack, which might slow the run time. Consider disabling the run-time stack for faster run time.

Disable the Run-Time Stack

You can disable the run-time stack by disabling the memory integrity checks as described in “How to Disable Run-Time Checks” on page 31-13.

Caution Before disabling the memory integrity checks, verify that all array bounds and dimension checking is unnecessary.

Handling Run-Time Errors

The code generator propagates error IDs. If you throw an error or warning in your MATLAB code, use the `try-catch` statement in your test bench code to examine the error information and attempt to recover, or clean up and abort. For example, for the function in “Example Run-Time Stack Trace” on page 25-9, create a test script containing:

```
try
 mlstack_mex(u)
catch
 % Add your error handling code here
end
```

For more information, see “The try/catch Statement”.

Using MEX Functions That MATLAB Coder Generates

When you specify MEX for the output (build) type, MATLAB Coder generates a binary MATLAB executable (MEX) version of your MATLAB function. You can call the MEX function from MATLAB. See “MEX File Functions”.

How you use the MEX function depends on your goal.

Goal	See
Accelerate your MATLAB function.	“MATLAB Algorithm Acceleration”
Test generated function for functionality and run-time issues.	“Why Test MEX Functions in MATLAB?” on page 25-2
Debug your MEX function.	“Debug Run-Time Errors” on page 25-9

Generating C/C++ Code from MATLAB Code

- “Code Generation Workflow” on page 26-3
- “Generating Standalone C/C++ Executables from MATLAB Code” on page 26-4
- “Configure Build Settings” on page 26-13
- “Specify Data Types Used in Generated Code” on page 26-22
- “Use Generated Initialize and Terminate Functions” on page 26-23
- “Change the Standard Math Library” on page 26-27
- “Convert codegen Command to Equivalent MATLAB Coder Project” on page 26-28
- “Share Build Configuration Settings” on page 26-31
- “Convert MATLAB Coder Project to MATLAB Script” on page 26-33
- “Preserve Variable Names in Generated Code” on page 26-36
- “Reserved Keywords” on page 26-37
- “Specify Properties of Entry-Point Function Inputs” on page 26-41
- “Specify Cell Array Inputs at the Command Line” on page 26-50
- “Constant Input Checking in MEX Functions” on page 26-55
- “Define Input Properties Programmatically in the MATLAB File” on page 26-58
- “Create and Edit Input Types by Using the Coder Type Editor” on page 26-67
- “Speed Up Compilation by Generating Only Code” on page 26-72
- “Disable Creation of the Code Generation Report” on page 26-73
- “Paths and File Infrastructure Setup” on page 26-74
- “Generate Code for Multiple Entry-Point Functions” on page 26-76
- “Generate One MEX Function That Supports Multiple Signatures” on page 26-80
- “Pass an Entry-Point Function Output as an Input” on page 26-82
- “Generate Code for Global Data” on page 26-85
- “Specify Global Cell Arrays at the Command Line” on page 26-93
- “Generate Code for Enumerations” on page 26-94
- “Generate Code for Variable-Size Data” on page 26-95
- “How MATLAB Coder Partitions Generated Code” on page 26-103
- “Requirements for Signed Integer Representation” on page 26-112
- “Build Process Customization” on page 26-113
- “Run-time Stack Overflow” on page 26-135
- “Compiler and Linker Errors” on page 26-136
- “Pass Structure Arguments by Reference or by Value in Generated Code” on page 26-138
- “Name the C Structure Type to Use With a Global Structure Variable” on page 26-145

- “Generate Code for an LED Control Function That Uses Enumerated Types” on page 26-147
- “Generate Code That Uses N-Dimensional Indexing” on page 26-150
- “Install OpenMP Library on macOS Platform” on page 26-154
- “Edge Detection on Images” on page 26-155
- “C Code Generation for a MATLAB Kalman Filtering Algorithm” on page 26-159
- “Portfolio Optimization (Black Litterman Approach)” on page 26-169
- “Working with Persistent Variables” on page 26-179
- “Working with Structure Arrays” on page 26-181
- “Adding a Custom Toolchain” on page 26-183
- “Edge Detection with Sobel Method in Half-Precision” on page 26-192

Code Generation Workflow

See Also

- "Set Up a MATLAB Coder Project" on page 23-2
- "Workflow for Preparing MATLAB Code for Code Generation" on page 24-2
- "Workflow for Testing MEX Functions in MATLAB" on page 25-3
- "Configure Build Settings" on page 26-13

Generating Standalone C/C++ Executables from MATLAB Code

In this section...

“Generate a C Executable Using the MATLAB Coder App” on page 26-4

“Generate a C Executable at the Command Line” on page 26-10

“Specifying main Functions for C/C++ Executables” on page 26-11

“Specify main Functions” on page 26-11

Generate a C Executable Using the MATLAB Coder App

This example shows how to generate a C executable from MATLAB code using the MATLAB Coder app. In this example, you generate an executable for a MATLAB function that generates a random scalar value. Using the app, you:

- 1 Generate a an example C main function that calls the generated library function.
- 2 Copy and modify the generated `main.c` and `main.h`.
- 3 Modify the project settings so that the app can find the modified `main.c` and `main.h`.
- 4 Generate the executable.

Create the Entry-Point Function

In a local writable folder, create a MATLAB function, `coderand`, that generates a random scalar value from the standard uniform distribution on the open interval (0,1):

```
function r = coderand() %#codegen
r = rand();
```

Create the Test File

In the same local writable folder, create a MATLAB file, `coderand_test.m`, that calls `coderand`.

```
function y = coderand_test()
y = coderand();
```

Open the MATLAB Coder app

On the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the MATLAB Coder app icon.

The app opens the **Select Source Files** page.

Specify Source Files

- 1 On the **Select Source Files** page, type or select the name of the entry-point function `coderand`.

The app creates a project with the default name `coderand.prj` in the current folder.

- 2 Click **Next** to go to the **Define Input Types** step. The app analyzes the function for coding issues and code generation readiness. If the app identifies issues, it opens the **Review Code Generation Readiness** page where you can review and fix issues. In this example, because the app does not detect issues, it opens the **Define Input Types** page.

Define Input Types

Because C uses static typing, at compile time, MATLAB Coder must determine the properties of all variables in the MATLAB files. You must specify the properties of all entry-point function inputs. From the properties of the entry-point function inputs, MATLAB Coder can infer the properties of all variables in the MATLAB files.

In this example, the function `coderand` does not have inputs.

Click **Next** to go to the **Check for Run-Time Issues** step.

Check for Run-Time Issues

The **Check for Run-Time Issues** step generates a MEX file from your entry-point functions, runs the MEX function, and reports issues. This step is optional. However, it is a best practice to perform this step. You can detect and fix run-time errors that are harder to diagnose in the generated C code.

- 1 To open the **Check for Run-Time Issues** dialog box, click the **Check for Issues** arrow .

Select or enter the test file `coderand_test`.

- 2 Click **Check for Issues**.

The app generates a MEX function for `coderand`. It runs the test file replacing calls to `coderand` with calls to the MEX function. If the app detects issues during the MEX function generation or execution, it provides warning and error messages. Click these messages to navigate to the problematic code and fix the issue. In this example, the app does not detect issues.

- 3 Click **Next** to go to the **Generate Code** step.

Generate a C main Function

When you generate an executable, you must provide a C/C++ main function. By default, when you generate C/C++ source code, static libraries, dynamically linked libraries, or executables, MATLAB Coder generates a `main` function. This generated main function is a template that you modify for your application. See “Incorporate Generated Code Using an Example Main Function” on page 30-23. After you copy and modify the generated main function, you can use it for generation of the C/C++ executable. Alternatively, you can write your own main function.

Before you generate the executable for `coderand`, generate a `main` function that calls `coderand`.

- 1 To open the **Generate** dialog box, click the **Generate** arrow .
- 2 In the **Generate** dialog box, set **Build type** to `Source Code` and **Language** to `C`. Use the default values for the other project build configuration settings.
- 3 Click **More Settings**.
- 4 On the **All Settings** tab, under **Advanced**, verify that **Generate example main** is set to `Generate`, but do not compile, an example main function. Click **Close**.
- 5 Click **Generate**.

MATLAB Coder generates a `main.c` file and a `main.h` file. The app indicates that code generation succeeded.

- 6 Click **Next** to open the **Finish Workflow** page.

On the **Finish Workflow** page, under **Generated Output**, you see that `main.c` is in the subfolder `coderand\codegen\lib\coderand\examples`.

Copy the Generated Example Main Files

Because subsequent code generation can overwrite the generated example files, before you modify these files, copy them to a writable folder outside of the `codegen` folder. For this example, copy `main.c` and `main.h` from the subfolder `coderand\codegen\lib\coderand\examples` to a writable folder, for example, `c:\myfiles`.

Modify the Generated Example Main Files

- 1 In the folder that contains a copy of the example main files, open `main.c`.

Generated main.c

```

/*****
/* This automatically generated example C main file shows how to call */
/* entry-point functions that MATLAB Coder generated. You must customize */
/* this file for your application. Do not modify this file directly. */
/* Instead, make a copy of this file, modify it, and integrate it into */
/* your development environment. */
/*
/* This file initializes entry-point function arguments to a default */
/* size and value before calling the entry-point functions. It does */
/* not store or use any values returned from the entry-point functions. */
/* If necessary, it does pre-allocate memory for returned values. */
/* You can use this file as a starting point for a main function that */
/* you can deploy in your application. */
/*
/* After you copy the file, and before you deploy it, you must make the */
/* following changes:
/* * For variable-size function arguments, change the example sizes to */
/* the sizes that your application requires.
/* * Change the example values of function arguments to the values that */
/* your application requires.
/* * If the entry-point functions return values, store these values or */
/* otherwise use them as required by your application.
/*
/*****

/* Include Files */
#include "main.h"
#include "coderand.h"
#include "coderand_terminate.h"

/* Function Declarations */
static void main_coderand(void);

/* Function Definitions */

/*
 * Arguments : void
 * Return Type : void
 */
static void main_coderand(void)
{
 double r;

```

```

 /* Call the entry-point 'coderand'. */
 r = coderand();
}

/*
 * Arguments : int argc
 * const char * const argv[]
 * Return Type : int
 */
int main(int argc, const char * const argv[])
{
 (void)argc;
 (void)argv;

 /* The initialize function is being called automatically from your entry-point function. So
 /* Invoke the entry-point functions.
 You can call entry-point functions multiple times. */
 main_coderand();

 /* Terminate the application.
 You do not need to do this more than one time. */
 coderand_terminate();
 return 0;
}

/*
 * File trailer for main.c
 *
 * [EOF]
 */

```

2 Modify `main.c` so that it prints the results of a `coderand` call:

- In `main_coderand`, delete the line


```
double r;
```
- In `main_coderand`, replace


```
r = coderand()
```

 with


```
printf("coderand=%g\n", coderand());
```
- For this example, `main` does not have arguments. In `main`, delete the lines:


```
(void)argc;
(void)argv;
```

Change the definition of `main` to

```
int main()
```

Modified main.c

```

/* Include Files */
#include "main.h"
#include "coderand.h"
#include "coderand_terminate.h"

```

```

/* Function Declarations */
static void main_coderand(void);

/* Function Definitions */

/*
 * Arguments : void
 * Return Type : void
 */
static void main_coderand(void)
{
 /* Call the entry-point 'coderand'. */
 printf("coderand=%g\n", coderand());
}

/*
 * Arguments : int argc
 * const char * const argv[]
 * Return Type : int
 */
int main()
{
 /* The initialize function is being called automatically from your entry-point function. So
 /* Invoke the entry-point functions.
 You can call entry-point functions multiple times. */
 main_coderand();

 /* Terminate the application.
 You do not need to do this more than one time. */
 coderand_terminate();
 return 0;
}

/*
 * File trailer for main.c
 *
 * [EOF]
 */

```

3 Open main.h

Generated main.h

```

/*****
/* This automatically generated example C main file shows how to call */
/* entry-point functions that MATLAB Coder generated. You must customize */
/* this file for your application. Do not modify this file directly. */
/* Instead, make a copy of this file, modify it, and integrate it into */
/* your development environment. */
/* */
/* This file initializes entry-point function arguments to a default */
/* size and value before calling the entry-point functions. It does */
/* not store or use any values returned from the entry-point functions. */
/* If necessary, it does pre-allocate memory for returned values. */
/* You can use this file as a starting point for a main function that */
/* you can deploy in your application. */
/* */
/* After you copy the file, and before you deploy it, you must make the */

```

```

/* following changes: */
/* * For variable-size function arguments, change the example sizes to */
/* the sizes that your application requires. */
/* * Change the example values of function arguments to the values that */
/* your application requires. */
/* * If the entry-point functions return values, store these values or */
/* otherwise use them as required by your application. */
/* */
/*****/
#ifndef MAIN_H
#define MAIN_H

/* Include Files */
#include <stddef.h>
#include <stdlib.h>
#include "rtwtypes.h"
#include "coderand_types.h"

/* Function Declarations */
extern int main(int argc, const char * const argv[]);

#endif

/*
 * File trailer for main.h
 *
 * [EOF]
 */

```

4 Modify main.h:

- Add stdio to the include files:

```

#include <stdio.h>

```
- Change the declaration of main to

```

extern int main()

```

Modified main.h

```

#ifndef MAIN_H
#define MAIN_H

/* Include Files */
#include <stdio.h>
#include <stddef.h>
#include <stdlib.h>
#include "rtwtypes.h"
#include "coderand_types.h"

/* Function Declarations */
extern int main();


#endif

/*
 * File trailer for main.h
 *

```

```
* [EOF]
*/
```

Generate the Executable

- 1 To open the **Generate Code** page, expand the workflow steps and click **Generate**
- 2 To open the **Generate** dialog box, click the **Generate** arrow .
- 3 Set **Build type** to Executable (.exe).
- 4 Click **More Settings**.
- 5 On the **Custom Code** tab, in **Additional source files**, enter `main.c`
- 6 On the **Custom Code** tab, in **Additional include directories**, enter the location of the modified `main.c` and `main.h` files. For example, `c:\myfiles`. Click **Close**.
- 7 To generate the executable, click **Generate**.

The app indicates that code generation succeeded.
- 8 Click **Next** to go to the **Finish Workflow** step.
- 9 Under **Generated Output**, you can see the location of the generated executable `coderand.exe`.

Run the Executable

To run the executable in MATLAB on a Windows platform:

```
system('coderand')
```

Generate a C Executable at the Command Line

In this example, you create a MATLAB function that generates a random scalar value and a main C function that calls this MATLAB function. You then specify types for the function input parameters, specify the main function, and generate a C executable for the MATLAB code.

- 1 Write a MATLAB function, `coderand`, that generates a random scalar value from the standard uniform distribution on the open interval (0,1):

```
function r = coderand() %#codegen
r = rand();
```

- 2 Write a main C function, `c:\myfiles\main.c`, that calls `coderand`. For example:

```
/*
** main.c
*/
#include <stdio.h>
#include <stdlib.h>
#include "coderand.h"
#include "coderand_terminate.h"

int main()
{
 /* The initialize function is called automatically from the generated entry-point function.
 So, a call to initialize is not included here. */

 printf("coderand=%g\n", coderand());
```


```

 coderand_terminate();

 return 0;
}

```

Note In this example, because the default file partitioning method is to generate one file for each MATLAB file, you include "coderand_terminate.h". If your file partitioning method is set to generate one file for all functions, do **not** include "coderand_terminate.h".

- 3 Configure your code generation parameters to include the main C function and then generate the C executable:

```

cfg = coder.config('exe');
cfg.CustomSource = 'main.c';
cfg.CustomInclude = 'c:\myfiles';
codegen -config cfg coderand

```

codegen generates a C executable, coderand.exe, in the current folder. It generates supporting files in the default folder, codegen/exe/coderand. codegen generates the minimal set of #include statements for header files required by the selected code replacement library.

Specifying main Functions for C/C++ Executables

When you generate an executable, you must provide a main function. For a C executable, provide a C file, main.c. For a C++ executable, provide a C++ file, main.cpp. Verify that the folder containing the main function has only one main file. Otherwise, main.c takes precedence over main.cpp, which causes an error when generating C++ code. You can specify the main file from the project settings dialog box, the command line, or the Code Generation dialog box.

By default, when you generate C/C++ source code, static libraries, dynamically linked libraries, or executables, MATLAB Coder generates a main function. This generated main function is a template that you modify for your application. See "Incorporate Generated Code Using an Example Main Function" on page 30-23. After you copy and modify the generated main function, you can use it for generation of the C/C++ executable. Alternatively, you can write your own main function.

When you convert a MATLAB function to a C/C++ library function or a C/C++ executable, MATLAB Coder generates an initialize function and a terminate function.

- If your file partitioning method is set to generate one file for each MATLAB file, you must include the terminate header function in main.c. Otherwise, do not include it in main.c.
- For more information about calling the initialize and terminate functions, see "Use Generated Initialize and Terminate Functions" on page 26-23.

Specify main Functions

Specifying main Functions Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Click **More Settings**.
- 3 On the **Custom Code** tab, set:

- a **Additional source files** to the name of the C/C++ source file that contains the main function. For example, `main.c`. For more information, see “Specifying main Functions for C/C++ Executables” on page 26-11.
- b **Additional include directories** to the location of `main.c`. For example, `c:\myfiles`.

Specifying main Functions at the Command Line

Set the `CustomSource` and `CustomInclude` properties of the code generation configuration object (see “Working with Configuration Objects” on page 26-18). The `CustomInclude` property indicates the location of C/C++ files specified by `CustomSource`.

- 1 Create a configuration object for an executable:

```
cfg = coder.config('exe');
```

- 2 Set the `CustomSource` property to the name of the C/C++ source file that contains the main function. (For more information, see “Specifying main Functions for C/C++ Executables” on page 26-11.) For example:

```
cfg.CustomSource = 'main.c';
```

- 3 Set the `CustomInclude` property to the location of `main.c`. For example:

```
cfg.CustomInclude = 'c:\myfiles';
```

- 4 Generate the C/C++ executable using the command-line options. For example, if `myFunction` takes one input parameter of type `double`:

```
codegen -config cfg myFunction -args {0}
```

MATLAB Coder compiles and links the main function with the C/C++ code that it generates from `myFunction.m`.

Configure Build Settings

In this section...

- “Specify Build Type” on page 26-13
- “Specify a Language for Code Generation” on page 26-15
- “Specify Output File Name” on page 26-16
- “Specify Output File Locations” on page 26-16
- “Parameter Specification Methods” on page 26-17
- “Specify Build Configuration Parameters” on page 26-17

Specify Build Type

Build Types

MATLAB Coder can generate code for the following output types:

- MEX function
- Standalone C/C++ code
- Standalone C/C++ code and compile it to a static library
- Standalone C/C++ code and compile it to a dynamically linked library
- Standalone C/C++ code and compile it to an executable

Note When you generate an executable, you must provide a C/C++ file that contains the `main` function, as described in “Specifying main Functions for C/C++ Executables” on page 26-11.

Location of Generated Files

By default, MATLAB Coder generates files in output folders based on your output type. For more information, see “Generated Files and Locations” on page 26-107.

Note Each time MATLAB Coder generates the same type of output for the same code or project, it removes the files from the previous build. If you want to preserve files from a build, copy them to a different location before starting another build.

Specify the Build Type Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Set **Build type** to one of the following.
 - Source Code
 - MEX
 - Static Library
 - Dynamic Library
 - Executable

If you select `Source Code`, MATLAB Coder does not invoke the `make` command or generate compiled object code. When you iterate between modifying MATLAB code and generating C/C++ code and you want to inspect the generated code, this option can save you time. This option is equivalent to `Static Library` with the **Generate code only** box selected.

Code generation uses a different set of configuration parameters for MEX functions than it uses for the other build types. When you switch the output type between `MEX Function` and `Source`, `Static Library`, `Dynamic Library`, or `Executable`, verify these settings.

Certain configuration parameters are relevant for both MEX and standalone code generation. If you enable any of these parameters when the output type is `MEX Function`, and you want to use the same setting for C/C++ code generation as well, you must enable it again for `C/C++ Static Library`, `C/C++ Dynamic Library`, and `C/C++ Executable`.

Specifying the Build Type at the Command Line

Call `codegen` with the `-config` option. For example, suppose that you have a primary function `foo` that takes no input parameters. The following table shows how to specify different output types when compiling `foo`. If a primary function has input parameters, you must specify these inputs. For more information, see “Specify Properties of Entry-Point Function Inputs” on page 26-41.

Note C is the default language for code generation with MATLAB Coder. To generate C++ code, see “Specify a Language for Code Generation” on page 26-15.

To Generate:	Use This Command:
MEX function using the default code generation options	<code>codegen foo</code>
MEX function specifying code generation options	<pre>cfg = coder.config('mex'); % Set configuration parameters, for example, % enable a code generation report cfg.GenerateReport=true; % Call codegen, passing the configuration % object codegen -config cfg foo</pre>
Standalone C/C++ code and compile it to a library using the default code generation options	<code>codegen -config:lib foo</code>
Standalone C/C++ code and compile it to a library specifying code generation options	<pre>cfg = coder.config('lib'); % Set configuration parameters, for example, % enable a code generation report cfg.GenerateReport=true; % Call codegen, passing the configuration % object codegen -config cfg foo</pre>
Standalone C/C++ code and compile it to an executable using the default code generation options and specifying the <code>main.c</code> file at the command line	<code>codegen -config:exe main.c foo</code> Note You must specify a <code>main</code> function for generating a C/C++ executable. See “Specifying main Functions for C/C++ Executables” on page 26-11

To Generate:	Use This Command:
Standalone C/C++ code and compile it to an executable specifying code generation options	<pre data-bbox="596 302 1227 470"> cfg = coder.config('exe'); % Set configuration parameters, for example, % specify main file cfg.CustomSource = 'main.c'; cfg.CustomInclude = 'c:\myfiles'; codegen -config cfg foo </pre> <p data-bbox="596 527 1471 617">Note You must specify a main function for generating a C/C++ executable. See “Specifying main Functions for C/C++ Executables” on page 26-11</p>

Specify a Language for Code Generation

- “Specify the Language Using the MATLAB Coder App” on page 26-15
- “Specifying the Language Using the Command-Line Interface” on page 26-15

MATLAB Coder can generate C or C++ libraries and executables. C is the default language. You can specify a language explicitly from the project settings dialog box or at the command line.

Specify the Language Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Set **Language** to C or C++.

Note If you specify C++, MATLAB Coder wraps the C code into .cpp files. You can use a C++ compiler and interface with external C++ applications. MATLAB Coder does not generate C++ classes.

Specifying the Language Using the Command-Line Interface

- 1 Select a suitable compiler for your target language.
- 2 Create a configuration object for code generation. For example, for a library:

```

cfg = coder.config('lib');

```

- 3 Set the TargetLang property to 'C' or 'C++'. For example:

```

cfg.TargetLang = 'C++';

```

Note If you specify C++, MATLAB Coder wraps the C code into .cpp files. You can then use a C++ compiler and interface with external C++ applications. MATLAB Coder does not generate C++ classes.

See Also

- “Working with Configuration Objects” on page 26-18
- “Setting Up the C or C++ Compiler”

Specify Output File Name

Specify Output File Name Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 In the **Output file name** field, enter the file name.

Note Do not put spaces in the file name.

By default, if the name of the first entry-point MATLAB file is *fcn1*, the output file name is:

- *fcn1* for C/C++ libraries and executables.
- *fcn1_mex* for MEX functions.

By default, MATLAB Coder generates files in the folder *project_folder/codegen/target/fcn1*:

- *project_folder* is your current project folder
- target is:
 - mex for MEX functions
 - lib for static C/C++ libraries
 - dll for dynamic C/C++ libraries
 - exe for C/C++ executables

Command-Line Alternative

Use the codegen function -o option.

Specify Output File Locations

Specify Output File Location Using the MATLAB Coder App

The output file location must not contain:

- Spaces (Spaces can lead to code generation failures in certain operating system configurations).
- Tabs
- \, \$, #, *, ?
- Non-7-bit ASCII characters, such as Japanese characters.

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Set **Build type** to **Source Code**, **Static Library**, **Dynamic Library**, or **Executable** (depending on your requirements).
- 3 Click **More Settings**.
- 4 Click the **Paths** tab.

The default setting for the **Build folder** field is A subfolder of the project folder. By default, MATLAB Coder generates files in the folder *project_folder/codegen/target/fcn1*:

- `fcn1` is the name of the alphabetically first entry-point file.
 - `target` is:
 - `mex` for MEX functions
 - `lib` for static C/C++ libraries
 - `dll` for dynamically linked C/C++ libraries
 - `exe` for C/C++ executables
- 5 To change the output location, you can either:
- Set **Build Folder** to A subfolder of the current MATLAB working folder
- MATLAB Coder generates files in the `MATLAB_working_folder/codegen/target/fcn1` folder
- Set **Build Folder** to Specified folder. In the **Build folder name** field, provide the path to the folder.

Command-Line Alternative

Use the `codegen` function `-d` option.

Parameter Specification Methods

If you are using	Use	Details
The MATLAB Coder app	The project settings dialog box.	“Specify Build Configuration Parameters MATLAB Coder App” on page 26-17
codegen at the command line and want to specify a few parameters	Configuration objects	“Specify Build Configuration Parameters at the Command Line Using Configuration Objects” on page 26-18
codegen in build scripts		
codegen at the command line and want to specify many parameters	Configuration object dialog boxes	“Specifying Build Configuration Parameters at the Command Line Using Dialog Boxes” on page 26-21

Specify Build Configuration Parameters

- “Specify Build Configuration Parameters MATLAB Coder App” on page 26-17
- “Specify Build Configuration Parameters at the Command Line Using Configuration Objects” on page 26-18
- “Specifying Build Configuration Parameters at the Command Line Using Dialog Boxes” on page 26-21

You can specify build configuration parameters from the MATLAB Coder project settings dialog box, the command line, or configuration object dialog boxes.

Specify Build Configuration Parameters MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .

- 2 Set **Build type** to Source Code, Static Library, Dynamic Library, or Executable (depending on your requirements).
- 3 Click **More Settings**.

The project settings dialog box provides the set of configuration parameters applicable to the output type that you select. Code generation uses a different set of configuration parameters for MEX functions than it uses for the other build types. When you switch the output type between MEX Function and Source Code, Static Library, Dynamic Library, or Executable, verify these settings.

Certain configuration parameters are relevant for both MEX and standalone code generation. If you enable any of these parameters when the output type is MEX Function, and you want to use the same setting for C/C++ code generation as well, you must enable it again for C/C++ Static Library, C/C++ Dynamic Library, and C/C++ Executable.

- 4 Modify the parameters as required. For more information about parameters on a tab, click **Help**.

Changes to the parameter settings take place immediately.

Specify Build Configuration Parameters at the Command Line Using Configuration Objects

Types of Configuration Objects

The `codegen` function uses configuration objects to customize your environment for code generation. The following table lists the available configuration objects.

Configuration Object	Description
<code>coder.CodeConfig</code>	<p>If no Embedded Coder license is available or you disable use of the Embedded Coder license, specifies parameters for C/C++ library or executable generation.</p> <p>For more information, see the class reference information for <code>coder.CodeConfig</code>.</p>
<code>coder.EmbeddedCodeConfig</code>	<p>If an Embedded Coder license is available, specifies parameters for C/C++ library or executable generation.</p> <p>For more information, see the class reference information for <code>coder.EmbeddedCodeConfig</code>.</p>
<code>coder.HardwareImplementation</code>	<p>Specifies parameters of the target hardware implementation. If not specified, <code>codegen</code> generates code that is compatible with the MATLAB host computer.</p> <p>For more information, see the class reference information for <code>coder.HardwareImplementation</code>.</p>
<code>coder.MexCodeConfig</code>	<p>Specifies parameters for MEX code generation.</p> <p>For more information, see the class reference information for <code>coder.MexCodeConfig</code>.</p>

Working with Configuration Objects

To use configuration objects to customize your environment for code generation:

- 1 In the MATLAB workspace, define configuration object variables, as described in “Creating Configuration Objects” on page 26-19.

For example, to generate a configuration object for C static library generation:

```
cfg = coder.config('lib');
% Returns a coder.CodeConfig object if no
% Embedded Coder license available.
% Otherwise, returns a coder.EmbeddedCodeConfig object.
```

- 2 Modify the parameters of the configuration object as required, using one of these methods:
 - Interactive commands, as described in “Specify Build Configuration Parameters at the Command Line Using Configuration Objects” on page 26-18
 - Dialog boxes, as described in “Specifying Build Configuration Parameters at the Command Line Using Dialog Boxes” on page 26-21
- 3 Call the `codegen` function with the `-config` option. Specify the configuration object as its argument.

The `-config` option instructs `codegen` to generate code for the target, based on the configuration property values. In the following example, `codegen` generates a C static library from a MATLAB function, `foo`, based on the parameters of a code generation configuration object, `cfg`, defined in the first step:

```
codegen -config cfg foo
```

The `-config` option specifies the type of output that you want to build — in this case, a C static library. For more information, see `codegen`.

Creating Configuration Objects

You can define a configuration object in the MATLAB workspace.

To Create...	Use a Command Such As...
MEX configuration object <code>coder.MexCodeConfig</code>	<code>cfg = coder.config('mex');</code>

To Create...	Use a Command Such As...
Code generation configuration object for generating a standalone C/C++ library or executable <code>coder.CodeConfig</code>	<pre>% To generate a static library cfg = coder.config('lib'); % To generate a dynamic library cfg = coder.config('dll') % To generate an executable cfg = coder.config('exe');</pre> <p>Note If an Embedded Coder license is available, creates a <code>coder.EmbeddedCodeConfig</code> object.</p> <p>If you use concurrent licenses, to disable the check out of an Embedded Coder license, use one of the following commands:</p> <pre>cfg = coder.config('lib', 'ecoder', false) cfg = coder.config('dll', 'ecoder', false) cfg = coder.config('exe', 'ecoder', false)</pre>
Code generation configuration object for generating a standalone C/C++ library or executable for an embedded target <code>coder.EmbeddedCodeConfig</code>	<pre>% To generate a static library cfg = coder.config('lib'); % To generate a dynamic library cfg = coder.config('dll') % To generate an executable cfg = coder.config('exe');</pre> <p>Note Requires an Embedded Coder license; otherwise creates a <code>coder.CodeConfig</code> object.</p>
Hardware implementation configuration object <code>coder.HardwareImplementation</code>	<code>hwcfg = coder.HardwareImplementation</code>

Each configuration object comes with a set of parameters, initialized to default values. You can change these settings, as described in “Modifying Configuration Objects at the Command Line Using Dot Notation” on page 26-20.

Modifying Configuration Objects at the Command Line Using Dot Notation

You can use dot notation to modify the value of one configuration object parameter at a time. Use this syntax:

```
configuration_object.property = value
```

Dot notation uses assignment statements to modify configuration object properties:

- To specify a main function during C/C++ code generation:

```
cfg = coder.config('exe');
cfg.CustomInclude = 'c:\myfiles';
cfg.CustomSource = 'main.c';
codegen -config cfg foo
```

- To automatically generate and launch code generation reports after generating a C/C++ static library:

```
cfg = coder.config('lib');
cfg.GenerateReport= true;
cfg.LaunchReport = true;
codegen -config cfg foo
```

Saving Configuration Objects

Configuration objects do not automatically persist between MATLAB sessions. Use one of the following methods to preserve your settings:

Save a configuration object to a MAT-file and then load the MAT-file at your next session

For example, assume that you create and customize a MEX configuration object `mexcfg` in the MATLAB workspace. To save the configuration object, at the MATLAB prompt, enter:

```
save mexcfg.mat mexcfg
```

The `save` command saves `mexcfg` to the file `mexcfg.mat` in the current folder.

To restore `mexcfg` in a new MATLAB session, at the MATLAB prompt, enter:

```
load mexcfg.mat
```

The `load` command loads the objects defined in `mexcfg.mat` to the MATLAB workspace.

Write a script that creates the configuration object and sets its properties.

You can rerun the script whenever you need to use the configuration object again.

Specifying Build Configuration Parameters at the Command Line Using Dialog Boxes

- 1 Create a configuration object as described in “Creating Configuration Objects” on page 26-19.

For example, to create a `coder.MexCodeConfig` configuration object for MEX code generation:

```
mexcfg = coder.config('mex');
```

- 2 Open the property dialog box using one of these methods:

- In the MATLAB workspace, double-click the configuration object variable.
- At the MATLAB prompt, issue the `open` command, passing it the configuration object variable, as in this example:

```
open mexcfg
```

- 3 In the dialog box, modify configuration parameters as required, then click **Apply**.
- 4 Call the `codegen` function with the `-config` option. Specify the configuration object as its argument:

```
codegen -config mexcfg foo
```

The `-config` option specifies the type of output that you want to build. For more information, see `codegen`.

The property dialog box is not supported in MATLAB Online.

Specify Data Types Used in Generated Code

In this section...

“Specify Data Type Using the MATLAB Coder App” on page 26-22

“Specify Data Type at the Command Line” on page 26-22

MATLAB Coder can use built-in C data types or predefined types from `rtwtypes.h` in generated code. By default, when the generated code declares variables, it uses built-in C types.

You can explicitly specify the data types used in generated code in the project settings dialog box or at the command line.

Specify Data Type Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Set **Build type** to Source Code, Static Library, Dynamic Library, or Executable (depending on your requirements).
- 3 Click **More Settings**.
- 4 To use built-in C types, on the **Code Appearance** tab, set **Data Type Replacement** to Use built-in C data types in the generated code. To use predefined types from `rtwtypes.h`, set **Data Type Replacement** to Use MathWorks typedefs in the generated code.

Specify Data Type at the Command Line

- 1 Create a configuration object for code generation. Use `coder.config` with arguments 'lib', 'dll', or 'exe' (depending on your requirements). For example:

```
cfg = coder.config('lib');
```

- 2 To use built-in C types, set the `DataTypeReplacement` property to 'CBuiltIn'.

```
cfg.DataTypeReplacement = 'CBuiltIn';
```

To use predefined types from `rtwtypes.h`, set the `DataTypeReplacement` property to 'CoderTypedefs'.

Use Generated Initialize and Terminate Functions

When generating C/C++ code from MATLAB code, the code generator automatically produces two housekeeping functions, `initialize` and `terminate`. The `initialize` function initializes the state on which the generated C/C++ entry-point functions operate. It must be called before you call the entry-point functions for the first time. The `terminate` function frees allocated memory and performs other cleanup operations. It must be called after you call the entry-point functions for the last time.

Initialize Function

The name of the generated initialize function is `primary_function_name_initialize`, where `primary_function_name` is the name of the first MATLAB entry-point function that you specify while generating code. The initialize function initializes the state on which the generated entry-point functions operate. The initialize function can include:

- Calls to supporting code for nonfinite data (Inf and NaN). These calls are generated if your MATLAB code contains operations that can generate nonfinite values.
- Code that initializes `global` or `persistent` variables.
- Custom code for creating an initial state that you specify. To include custom code in the initialize function, do one of the following:
 - In a code configuration object, set `CustomInitializer` to a character vector that contains the custom code.
 - In the MATLAB Coder app, on the **Custom Code** tab, specify custom code for the initialize function.

In certain situations, no initialization code is necessary and the generated initialize function is empty.

Calling Initialize Functions

If you generate a MEX function, the generated code automatically includes a call to the initialize function. If you generate standalone code, there are two possible situations:

- By default, if the initialize function is nonempty, the code generator includes a call to the initialize function at the beginning of the generated C/C++ entry-point functions. The generated code also includes checks to make sure that the initialize function is called automatically only once, even if there are multiple entry-point functions. In this situation, you do not need to manually call the initialize function.

If the initialize function is empty, the generated C/C++ entry-point functions do not include a call to the initialize function.

- You can choose to not include a call to the initialize function in the generated entry-point functions. Do one of the following:
 - In a `coder.CodeConfig` or `coder.EmbeddedCodeConfig` object, set `RunInitializeFcn` to `false`.
 - In the MATLAB Coder app, on the **All Settings** tab, set **Automatically run the initialize function** to **No**.

If you make this choice, you must manually call the initialize function before you call a generated entry-point function for the first time. Not calling the initialize function causes the generated entry-point functions to operate on an invalid state.

If you generate C++ code with a class interface, then the code generator produces a class constructor and destructor that perform initialization and termination operations. You do not need to manually call the `initialize` and `terminate` functions. See “Generate C++ Code with Class Interface” on page 38-4.

Examples of Generated Initialize Functions

Examples of MATLAB code patterns and the corresponding generated initialize functions:

- Your MATLAB code uses `global` or `persistent` variables. For example, define this MATLAB function:

```
function y = bar
global g
y = g;
end
```

Generate a static library for `bar`. Specify the initial value of `g` as 1.

```
codegen -config:lib -globals {'g',1} bar
```

The code generator produces the file `bar_initialize.c` in `work\codegen\lib\bar`, where `work` is the folder that contains `bar.m`. The function `bar_initialize` initializes the global variable `g`.

```
void bar_initialize(void)
{
 g = 1.0;
 isInitialized_bar = true;
}
```

The generated C function `bar` includes a call to `bar_initialized`. It uses the boolean `isInitialized_bar` to make sure that the initialize function is called automatically only once.

```
double bar(void)
{
 if (!isInitialized_bar) {
 bar_initialize();
 }

 return g;
}
```

- Your MATLAB code contains an operation that can generate nonfinite values (`Inf` or `NaN`). For example, define a MATLAB function `foo` that calls `factorial`. The `factorial` function grows quickly and returns `Inf` for inputs greater than a certain threshold. For an input of type `double`, the threshold is 170. Executing `factorial(171)` in MATLAB returns `Inf`.

```
function y = foo(a)
y = factorial(a);
end
```

Generate a static library for `foo`.

```
codegen -config:lib foo -args {1}
```

The code generator produces the file `foo_initialize.c` in `work\codegen\lib\foo`, where `work` is the folder that contains `foo.m`. The function `foo_initialize` calls supporting code for nonfinite data, `rt_InitInfAndNaN`, which is defined in another generated file `rt_nonfinite.c`.

```
void foo_initialize(void)
{
 rt_InitInfAndNaN();
 isInitialized_foo = true;
}
```

Terminate Function

The name of the generated terminate function is *primary_function_name_terminate*, where *primary_function_name* is the name of the first MATLAB entry-point function that you specify while generating code. The terminate function frees allocated memory and performs other cleanup operations.

The terminate function can also include custom cleanup code that you specify. To include custom code in the terminate function, do one of the following:

- In a code configuration object, set `CustomTerminator` to a character vector that contains the custom code.
- Alternatively, in the MATLAB Coder app, on the **Custom Code** tab, specify custom code for the terminate function.

If you generate a MEX function, the generated code automatically includes a call to the terminate function.

If you generate standalone code, the generated code does not automatically include a call to the terminate function. In this situation, you must manually invoke the terminate function after you call the generated entry-point functions for the last time.

Example of Generated Terminate Function

Define this MATLAB function:

```
function y = bar
global g
y = g;
end
```

Generate a static library for `bar`. Specify the initial value of `g` as 1.

```
codegen -config:lib -globals {'g',1} bar
```

The code generator produces the file `bar_terminate.c` in `work\codegen\lib\bar`, where `work` is the folder that contains `bar.m`. The function `bar_terminate` sets the boolean `isInitialized_bar` (that was set to `true` after the initialize function call) to `false`.

```
void bar_terminate(void)
{
 isInitialized_bar = false;
}
```

See Also

`coder.CodeConfig` | `coder.EmbeddedCodeConfig` | `coder.MexCodeConfig`

More About

- “Deploy Generated Code” on page 30-71

Change the Standard Math Library

For calls to math operations, the code generator uses the standard math library that you specify in the build settings. The default standard math library depends on the language that you select. For C, it is C99 (ISO). For C++, it is C++03 (ISO).

You can change the standard math library to one of these libraries.

Library Name	Language Support	Standard
C89/C90 (ANSI)	C, C++	ISO [®] /IEC 9899:1990
C99 (ISO)	C, C++	ISO/IEC 9899:1999
C++03 (ISO)	C++	ISO/IEC 14882:2003
C++11 (ISO)	C++	ISO/IEC 14882:2011(E)

The C++03 (ISO) and C++11 (ISO) math libraries are available only if the language is C++.

To change the library:

- In the project build settings, on the **Custom Code** tab, set the **Standard math library** parameter.
- In a code configuration object, set the TargetLangStandard parameter.

Verify that your compiler supports the library that you want to use. If you select a library that your compiler does not support, compiler errors can occur.

See Also

More About

- “Specify Build Configuration Parameters MATLAB Coder App” on page 26-17
- “Specify Build Configuration Parameters at the Command Line Using Configuration Objects” on page 26-18

Convert codegen Command to Equivalent MATLAB Coder Project

You can use the `codegen` command with the `-toproject` option to convert a `codegen` command to an equivalent MATLAB Coder project file. You can then generate code from the project file by using another `codegen` command or the MATLAB Coder app.

For example, to convert a `codegen` command with input arguments `input_arguments` to the project file `myProject.prj`, run:

```
codegen input_arguments -toproject myProject.prj
```

Input arguments to `codegen` include:

- Names of entry-point functions
- Input type definitions specified by using the `-args` option
- Code generation options, including parameters specified in configuration objects
- Names of custom source files to include in the generated code

You can also use the `-toproject` option to convert an incomplete `codegen` command to a project file. For example, to create a project file `myProjectTemplate.prj` that contains only the code generation parameters stored in the configuration object `cfg`, run:

```
codegen -config cfg -toproject myProjectTemplate.prj
```

`myProjectTemplate.prj` does not contain specifications of entry-point functions or input types. So, you cannot generate code from this project file. You can open `myProjectTemplate.prj` in the MATLAB Coder app and use it as a template to create full project files that you can use to generate code.

Note Running the `codegen` command with the `-toproject` option does not generate code. It creates only the project file.

Example: Convert a Complete codegen Command to a Project File

Define a MATLAB function, `myadd`, that returns the sum of two values.

```
function y = myadd(u,v) %#codegen
y = u + v;
end
```

Create a `coder.CodeConfig` object for generating a static library. Set `TargetLang` to `'C++'`.

```
cfg = coder.config('lib');
cfg.TargetLang = 'C++';
```

At the MATLAB command line, create and run a `codegen` command. Specify `myadd` as the entry-point function. Specify the inputs to `myadd` as variable-size matrices of type `double` whose dimensions are unbounded. Specify `cfg` as the code configuration object. Include the `-toproject` option to convert the `codegen` command to an equivalent MATLAB Coder project file with name `myadd_project.prj`.

```
codegen -config cfg myadd -args {coder.typeof(1,[Inf,Inf]),coder.typeof(1,[Inf,Inf])} -toproject
```

```
Project file 'myadd_project.prj' was successfully created.  
Open Project
```

The code generator creates the project file `myadd_project.prj` in the current working folder. Running `codegen` with the `-toproject` option does not generate code. It creates only the project file.

Generate code from `myadd_project.prj` by using another `codegen` command.

```
codegen myadd_project.prj
```

The code generator produces a C++ static library function `myadd` in the `work\codegen\lib\myadd` folder, where `work` is your current working directory.

Example: Convert an Incomplete codegen Command to a Template Project File

Create a `coder.CodeConfig` object for generating a static library. Set `TargetLang` to 'C++'.

```
cfg = coder.config('lib');  
cfg.TargetLang = 'C++';
```

At the MATLAB command line, create and run a `codegen` command. Specify `cfg` as the code configuration object. Include the `-toproject` option to convert the `codegen` command to an equivalent MATLAB Coder project file with name `myProjectTemplate.prj`.

```
codegen -config cfg -toproject myProjectTemplate.prj
```

```
Project file 'myProjectTemplate.prj' was successfully created.  
Open Project
```

You can now open `myProjectTemplate.prj` in the MATLAB Coder app and use it as a template to create full project files that you can use to generate code.

Limitations

When you use the `codegen` command with the `-toproject` option, these limitations apply:

- Exporting the `CodeTemplate` parameter of a `coder.EmbeddedCodeConfig` object to a project file is not supported.
- Suppose that your `codegen` command for generating a MEX function uses `coder.Constant` to define a constant input that is a `fi` object `obj`.

Certain `fi` object properties are enabled by other properties. When you construct a `fi` object, these properties are set to their default values unless you explicitly modify them. In `obj`, you set one or more properties that are not enabled to non-default values. See “`fi` Object Properties” (Fixed-Point Designer).

You convert this `codegen` command to a project file by using the `-toproject` option. You build the project file and generate a MEX function. When you pass `obj` as the constant input argument to the generated MEX function and run the MEX, the MEX might throw an error.

To fix this issue, you must set the properties of `obj` that are not enabled to their default values before passing it to the MEX function. To do this, define a new `fi` object `obj_new`:

```
a = mat2str(obj);  
obj_new = eval(a);
```

Pass `obj_new` as the constant input to the generated MEX function.

See Also

`codegen`

More About

- “Convert MATLAB Coder Project to MATLAB Script” on page 26-33
- “Share Build Configuration Settings” on page 26-31

Share Build Configuration Settings

To share build configuration settings between multiple projects or between the project and command-line workflow, you can export settings to and import settings from a code generation configuration object.

This functionality is not supported in MATLAB Online.

Export Settings

You can export project file settings to a code configuration object by using the MATLAB Coder app or at the command line. The type of the configuration object depends on the project file settings.

Project File Settings in MATLAB Coder App	Code Configuration Object
Build type is MEX.	<code>coder.MexCodeConfig</code>
Build type is static library, dynamically linked library, or executable. One of the following conditions is true: <ul style="list-style-type: none"> You do not have Embedded Coder. You have Embedded Coder. On the All Settings tab, Use Embedded Coder features is set to No. 	<code>coder.CodeConfig</code>
Build type is static library, dynamically linked library, or executable. You have Embedded Coder. On the All Settings tab, Use Embedded Coder features is set to Yes.	<code>coder.EmbeddedCodeConfig</code>

You can then either import these settings into another project or use the configuration object with the codegen function -config option to generate code at the command line.

Export Settings by Using the MATLAB Coder App

In the MATLAB Coder app:

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Set **Build type** to Source Code, Static Library, Dynamic Library), or Executable (depending on your requirements).
- 3 Click **More Settings**.
- 4 Click **Import/Export Settings**.
- 5 In the **Variable name** field, specify a name for the configuration object.
- 6 Click **Export to Variable**.

MATLAB Coder saves the project settings information in a configuration object with the specified name in the base workspace.

Export Settings at the Command Line

At the MATLAB command line, use the `-toconfig` option with the `coder` command to export the code configuration settings stored in a MATLAB Coder project file to a code configuration object. For example, executing this command returns a code configuration object `cfg` corresponding to `myProject.prj`.

```
cfg = coder('-toconfig','myProject.prj')
```

Import Settings

To import the settings saved in a code generation configuration object stored in the base workspace:

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Set **Build type** to Source Code, Static Library, Dynamic Library, or Executable (depending on your requirements).
- 3 Click **More Settings**.
- 4 Click **Import/Export Settings**.
- 5 In the **Variable name** field, specify the name of the configuration object.
- 6 Click **Import from Variable**.

See Also

`coder` | `coder.config`

More About

- “Configure Build Settings” on page 26-13
- “Convert MATLAB Coder Project to MATLAB Script” on page 26-33
- “Convert codegen Command to Equivalent MATLAB Coder Project” on page 26-28

Convert MATLAB Coder Project to MATLAB Script

After you define input types, you can convert a MATLAB Coder project to the equivalent script of MATLAB commands. The script reproduces the project in a configuration object and runs the `codegen` command. You can:

- Move from a project workflow to a command-line workflow.
- Save the project as a text file that you can share.

You can convert a project using the MATLAB Coder app or the command-line interface.

Project to script conversion does not support entry-point function inputs that are value classes.

Project to script conversion is not supported in MATLAB Online.

Convert a Project Using the MATLAB Coder App

- 1 On the app toolbar, click , and then select **Convert to script**.
- 2 Specify the script name and click **Save**.

Convert a Project Using the Command-Line Interface

To convert a project to a script using the command-line interface, use the `-tocode` option of the `coder` command. The project file must be on the search path.

For example, to convert the project, `myproject.prj` to the script named `myscript.m` use this command:

```
coder -tocode myproject -script myscript.m
```

The `coder` command overwrites a file that has the same name as the script. If you omit the `-script` option, the `coder` command writes the script to the Command Window.

For more information about the `-tocode` option, see `coder`.

Run the Script

- 1 Make sure that the entry-point functions that are arguments to `codegen` in the script are on the search path.
- 2 Run the script. For example:

```
myscript
```

The following variables appear in the base workspace.

Variable	For
<code>cfg</code>	Configuration object
<code>ARGS</code>	Types of input arguments, if the project has entry-point function inputs

Variable	For
ARG	Types of cell array elements, if the project has cell array inputs. A script can reuse ARG for different cell array elements
GLOBALS	Types and initial values of global variables, if the project has global variables

cfg, ARGS, ARG, and GLOBALS appear in the workspace only after you run the script. The type of configuration object depends on the project file settings.

Project File Settings in MATLAB Coder App	Code Configuration Object
Build type is MEX.	<code>coder.MexCodeConfig</code>
Build type is static library, dynamically linked library, or executable. One of the following conditions is true: <ul style="list-style-type: none"> You do not have an Embedded Coder license. You have an Embedded Coder license. On the All Settings tab, Use Embedded Coder features is set to No. 	<code>coder.CodeConfig</code>
Build type is static library, dynamically linked library, or executable. You have an Embedded Coder license. On the All Settings tab, Use Embedded Coder features is set to Yes.	<code>coder.EmbeddedCodeConfig</code>

You can import the settings from the configuration object `cfg` into a project. See “Share Build Configuration Settings” on page 26-31.

For a project that includes fixed-point conversion, project to script conversion generates a pair of scripts for fixed-point conversion and fixed-point code generation. For an example, see “Convert Fixed-Point Conversion Project to MATLAB Scripts” on page 20-85.

Special Cases That Generate Additional MAT-File

Suppose that you convert a project file `myproject.prj` to a script `myscript.m`. In certain situations the code generator can produce an additional MAT-file in the current working folder. In such cases, the generated script loads the MAT-file and uses the stored values to define constant inputs or constant global variables in the generated code.

This behavior happens if all of these conditions are true:

- The project file `myproject.prj` was generated by converting a `codegen` command to an equivalent MATLAB Coder project. See “Convert codegen Command to Equivalent MATLAB Coder Project” on page 26-28.
- The original `codegen` command uses `coder.Constant` objects to define constant inputs or constant global variables.

- One or more of these `coder.Constant` objects are created from values that are structures, cell arrays, value classes, or large numeric constants (greater than a certain threshold). The generated MAT-file stores these values.

Even if all of the preceding conditions are true, you can avoid the creation of the auxiliary MAT-file. Before generating the script, modify the project file `myproject.prj`:

- Open `myproject.prj` in the MATLAB Coder app.
- Navigate to the **Define Input Types** page.
- Enter the constant values of the inputs or the global variables directly in the app. This action automatically saves the modified `myproject.prj`.

See Also

`codegen` | `coder`

More About

- “Convert `codegen` Command to Equivalent MATLAB Coder Project” on page 26-28
- “Share Build Configuration Settings” on page 26-31

Preserve Variable Names in Generated Code

If code readability is more important than reduced memory usage, specify that you want the code generator to preserve your variable names rather than reuse them in the generated code.

By default, when possible, variables share names and memory in the generated code. The code generator reuses your variable names for other variables or reuses other variable names for your variables. For example, for code such as:

```
if (s>0)
 myvar1 = 0;
 ...
else
 myvar2 = 0;
 ...
end
```

the generated code can look like this code:

```
if (s > 0.0) {
 myvar2 = 0.0;
 ...
} else {
 myvar2 = 0.0;
 ...
}
```

When the code generator preserves your variable names, the generated code can look like this code:

```
if (s > 0.0) {
 myvar1 = 0.0;
 ...
} else {
 myvar2 = 0.0;
 ...
}
```

To specify that you want the code generator to preserve your variable names:

- In a code generation configuration object, set the `PreserveVariableNames` parameter to `'UserNames'`.
- In the MATLAB Coder app, set **Preserve variable names** to `User names`.

Preservation of variable names does not prevent an optimization from removing them from the generated code or prevent the C/C++ compiler from reusing them in the generated binary code.

See Also

More About

- “Reuse Large Arrays and Structures” on page 33-49
- “Configure Build Settings” on page 26-13

Reserved Keywords

The code generator reserves the use of certain identifiers in the generated code. These identifiers include C and C++ keywords and C and C++ standard library names. Using these keywords in your MATLAB code as identifiers or function names might cause the code generator to rename them. If you do not find variables or functions that have reserved keywords as names in your generated code, they might have been renamed by the code generator.

Note You can preserve most variable names, apart from the reserved keywords, in your generated code. See “Preserve Variable Names in Generated Code” on page 26-36.

C Reserved Keywords

_Bool	_Complex	_Generic	_Imaginary
_Noreturn	_Static_assert	_Thread_local	threads
asm	auto	assert	case
char	const	continue	default
complex	void	time	tgmath
ctype	iso646	stdatomic	stddef
do	double	else	enum
extern	float	for	goto
if	inline	int	long
limits	locale	stdbool	stdio
register	restrict	return	short
signal	wctype	setjmp	string
signed	sizeof	static	struct
single	_Alignas	_Alignof	_Atomic
stdalign	inttypes	stdarg	uchar
stdint	math	errno	wchar
stdlib	stdnoreturn	break	fenv
switch	typedef	typeof	union
true	false	bool	fortran
unsigned	while	volatile	

C++ Reserved Keywords

algorithm	cstddef	iostream	sstream
any	cstdint	istream	stack
array	cstdio	iterator	static_cast
atomic	cstdlib	limits	stdexcept

bitset	cstring	list	streambuf
cassert	ctgmth	locale	string_view
catch	ctime	map	stringstream
ccomplex	cuchar	memory	system_error
cctype	cwchar	memory_resource	template
cerrno	cwctype	mutable	this
cfenv	delete	mutex	thread
cfloat	deque	namespace	throw
chrono	dynamic_cast	new	try
cinttypes	exception	numeric	tuple
ciso646	execution	operator	typeid
class	explicit	optional	type_traits
climits	export	ostream	typeidindex
locale	filesystem	private	typeinfo
cmath	forward_list	protected	typename
codecvt	friend	public	unordered_map
complex	fstream	queue	unordered_set
condition_variable	functional	random	using
const_cast	future	ratio	utility
csetjmp	initializer_list	regex	valarray
csignal	inline	reinterpret_cast	vector
cstdalign	iomanip	scoped_allocator	virtual
cstdarg	ios	set	wchar_t
cstdbool	iosfwd	shared_mutex	

Keywords Reserved for Code Generation

abs	fortran	localZCE	rtNaN
asm	HAVESTDIO	localZCSV	SeedFileBuffer
bool	id_t	matrix	SeedFileBufferLen
boolean_T	int_T	MODEL	single
byte_T	int8_T	MT	TID01EQ
char_T	int16_T	NCSTATES	time_T
cint8_T	int32_T	NULL	true
cint16_T	int64_T	NUMST	TRUE
cint32_T	INTEGER_CODE	pointer_T	uint_T
creal_T	LINK_DATA_BUFFER_SIZE	PROFILING_ENABLED	uint8_T
creal32_T	LINK_DATA_STREAM	PROFILING_NUM_SAMPLES	uint16_T

<code>creal64_T</code>	<code>localB</code>	<code>real_T</code>	<code>uint32_T</code>
<code>cuint8_T</code>	<code>localC</code>	<code>real32_T</code>	<code>uint64_T</code>
<code>cuint16_T</code>	<code>localDWork</code>	<code>real64_T</code>	<code>UNUSED_PARAMETER</code>
<code>cuint32_T</code>	<code>localP</code>	<code>RT</code>	<code>USE_RTMODEL</code>
<code>ERT</code>	<code>localX</code>	<code>RT_MALLOCC</code>	<code>VCAST_FLUSH_DATA</code>
<code>false</code>	<code>localXdis</code>	<code>rtInf</code>	<code>vector</code>
<code>FALSE</code>	<code>localXdot</code>	<code>rtMinusInf</code>	

Some identifiers from the C/C++ standard libraries such as `fprintf`, `freadf`, and `I` are also reserved.

If you include these names in your MATLAB code as identifiers, they are renamed in the generated code by prepending a letter in front of the name. For example, `asm` might be renamed as `b_asm`.

This code snippet uses an input and output variable that is named `real_T`, which is a reserved keyword for code generation.

```
function real_T = foo(real_T)
real_T = real_T + 1;
end
```

In the generated code, the variable `real_T` is renamed to `b_real_T`.

```
void foo(double *b_real_T)
{
 (*b_real_T)++;
}
```

Reserved Prefixes

MATLAB Coder reserves the prefix `eml` for global C/C++ functions and variables in generated code. For example, MATLAB for code generation run-time library function names begin with the prefix `emlrt`, such as `emlrtCallMATLAB`. To avoid naming conflicts, do not name C/C++ functions or primary MATLAB functions with the prefix `eml`.

MATLAB Coder Code Replacement Library Keywords

The list of code replacement library (CRL) reserved keywords for your development environment varies depending on which CRLs currently are registered. Beyond the default ANSI®, ISO, and GNU® CRLs provided with MATLAB Coder software, additional CRLs might be registered and available for use if you have installed other products that provide CRLs (for example, a target product), or if you have used Embedded Coder APIs to create and register custom CRLs.

To generate a list of reserved keywords for the CRLs currently registered in your environment, use the following MATLAB function:

```
crl_ids = RTW.TargetRegistry.getInstance.getTflReservedIdentifiers()
```

This function returns a cell array of character vectors that contain CRL keywords. Specifying the return argument is optional.

Note To list the CRLs currently registered in your environment, use the MATLAB command `crviewer`.

To generate a list of reserved keywords for the CRL that you are using to generate code, call the function passing the name of the CRL as displayed in the **Code replacement library** menu on the **Code Generation > Interface** pane of the Configuration Parameters dialog box. For example,

```
crl_ids = RTW.TargetRegistry.getInstance.getTflReservedIdentifiers('GNU99 (GNU)')
```

Here is a partial example of the function output:

```
>> crl_ids = RTW.TargetRegistry.getInstance.getTflReservedIdentifiers('GNU99 (GNU)')

crl_ids =

 'exp10'
 'exp10f'
 'acosf'
 'acoshf'
 'asinf'
 'asinhf'
 'atanf'
 'atanhf'
 ...
 'rt_lu_cplx'
 'rt_lu_cplx_sgl'
 'rt_lu_real'
 'rt_lu_real_sgl'
 'rt_mod_boolean'
 'rt_rem_boolean'
 'strcpy'
 'utAssert'
```

Note Some of the returned keywords appear with the suffix `$N`, for example, `'rt_atan2$N'`. `$N` expands into the suffix `_snf` only if nonfinite numbers are supported. For example, `'rt_atan2$N'` represents `'rt_atan2_snf'` if nonfinite numbers are supported and `'rt_atan2'` if nonfinite numbers are not supported. As a precaution, you should treat both forms of the keyword as reserved.

See Also

More About

- “Preserve Variable Names in Generated Code” on page 26-36
- “Configure Build Settings” on page 26-13

Specify Properties of Entry-Point Function Inputs

In this section...

- “Why You Must Specify Input Properties” on page 26-41
- “Properties to Specify” on page 26-41
- “Rules for Specifying Properties of Primary Inputs” on page 26-44
- “Methods for Defining Properties of Primary Inputs” on page 26-44
- “Define Input Properties by Example at the Command Line” on page 26-45
- “Specify Constant Inputs at the Command Line” on page 26-47
- “Specify Variable-Size Inputs at the Command Line” on page 26-47

Why You Must Specify Input Properties

Because C and C++ are statically typed languages, MATLAB Coder must determine the properties of all variables in the MATLAB files at compile time. To infer variable properties in MATLAB files, MATLAB Coder must be able to identify the properties of the inputs to the *primary* function, also known as the *top-level* or *entry-point* function. Therefore, if your primary function has inputs, you must specify the properties of these inputs, to MATLAB Coder. If your primary function has no input parameters, MATLAB Coder can compile your MATLAB file without modification. You do not need to specify properties of inputs to local functions or external functions called by the primary function.

If you use the tilde (~) character to specify unused function inputs:

- In MATLAB Coder projects, if you want a different type to appear in the generated code, specify the type. Otherwise, the inputs default to real, scalar doubles.
- When generating code with `codegen`, you must specify the type of these inputs using the `-args` option.

Properties to Specify

If your primary function has inputs, you must specify the following properties for each input.

For	Specify properties				
	Class	Size	Complexity	numerictype	fimath
Fixed-point inputs	✓	✓	✓	✓	✓
Each field in a structure input	<p>Specify properties for each field according to its class</p> <p>When a primary input is a structure, the code generator treats each field as a separate input. Therefore, you must specify properties for all fields of a primary structure input in the order that they appear in the structure definition:</p> <ul style="list-style-type: none"> • For each field of input structures, specify class, size, and complexity. • For each field that is fixed-point class, also specify <code>numerictype</code>, and <code>fimath</code>. 				
Other inputs	✓	✓	✓		

Default Property Values

MATLAB Coder assigns the following default values for properties of primary function inputs.

Property	Default
class	double
size	scalar
complexity	real
numericType	No default
fimath	MATLAB default fimath object

Specifying Default Values for Structure Fields

In most cases, when you do not explicitly specify values for properties, MATLAB Coder uses defaults except for structure fields. The only way to name a field in a structure is to set at least one of its properties. Therefore, you might need to specify default values for properties of structure fields. For examples, see “Specifying Class and Size of Scalar Structure” on page 26-65 and “Specifying Class and Size of Structure Array” on page 26-66.

Specifying Default fimath Values for MEX Functions

MEX functions generated with MATLAB Coder use the default `fimath` value in effect at compile time. If you do not specify a default `fimath` value, MATLAB Coder uses the MATLAB default `fimath`. The MATLAB factory default has the following properties:

```
RoundingMethod: Nearest
OverflowAction: Saturate
ProductMode: FullPrecision
SumMode: FullPrecision
CastBeforeSum: true
```

For more information, see “`fimath` for Sharing Arithmetic Rules” (Fixed-Point Designer).

When running MEX functions that depend on the default `fimath` value, do not change this value during your MATLAB session. Otherwise, you receive a run-time warning, alerting you to a mismatch between the compile-time and run-time `fimath` values.

For example, suppose that you define the following MATLAB function `test`:

```
function y = test %#codegen
y = fi(0);
```

The function `test` constructs a `fi` object without explicitly specifying a `fimath` object. Therefore, `test` relies on the default `fimath` object in effect at compile time. At the MATLAB prompt, generate the MEX function `test_mex` to use the factory setting of the MATLAB default `fimath`:

```
codegen test
% codegen generates a MEX function, test_mex,
% in the current folder
```

Next, run `test_mex` to display the MATLAB default `fimath` value:

```
test_mex
ans =
```


0

```

 DataTypeMode: Fixed-point: binary point scaling
 Signedness: Signed
 WordLength: 16
 FractionLength: 15

```

Now create a local MATLAB `fimath` value, so you no longer use the default setting:

```
F = fimath('RoundingMethod','Floor');
```

Finally, clear the MEX function from memory and rerun it:

```
clear test_mex
test_mex
```

The mismatch is detected and causes an error:

```

??? This function was generated with a different default
fimath than the current default.

```

```
Error in ==> test_mex
```

Specifying Multiple Signatures for MEX Function

To generate a multisignature MEX function from an entry-point function, provide multiple `-args` specifications for the same entry-point function. The generated MEX function works with the multiple signatures that you provide during code generation. For more information on multisignature MEX, see “Generate One MEX Function That Supports Multiple Signatures” on page 26-80.

Supported Classes

The following table presents the class names supported by MATLAB Coder.

Class Name	Description
<code>logical</code>	Logical array of true and false values
<code>char</code>	Character array
<code>int8</code>	8-bit signed integer array
<code>uint8</code>	8-bit unsigned integer array
<code>int16</code>	16-bit signed integer array
<code>uint16</code>	16-bit unsigned integer array
<code>int32</code>	32-bit signed integer array
<code>uint32</code>	32-bit unsigned integer array
<code>int64</code>	64-bit signed integer array
<code>uint64</code>	64-bit unsigned integer array
<code>single</code>	Single-precision floating-point or fixed-point number array
<code>double</code>	Double-precision floating-point or fixed-point number array

Class Name	Description
<code>struct</code>	Structure array
<code>embedded.fi</code>	Fixed-point number array

Rules for Specifying Properties of Primary Inputs

When specifying the properties of primary inputs, follow these rules:

- The order of elements in the cell array must correspond to the order in which inputs appear in the primary function signature. For example, the first element in the cell array defines the properties of the first primary function input.
- To generate fewer arguments than those arguments that occur in the MATLAB function, specify properties for only the number of arguments that you want in the generated function.
- If the MATLAB function has input arguments, to generate a function that has no input arguments, pass an empty cell array to `-args`.
- For each primary function input whose class is fixed point (`fi`), specify the input `numericType` and `fimath` properties.
- For each primary function input whose class is `struct`, specify the properties of each of its fields in the order that they appear in the structure definition.

Methods for Defining Properties of Primary Inputs

Method	Advantages	Disadvantages
“Specify Properties of Entry-Point Function Inputs Using the App” on page 23-3	<ul style="list-style-type: none"> • If you are working in a MATLAB Coder project, easy to use • Does not alter original MATLAB code • MATLAB Coder saves the definitions in the project file 	<ul style="list-style-type: none"> • Not efficient for specifying memory-intensive inputs such as large structures and arrays
“Define Input Properties by Example at the Command Line” on page 26-45	<ul style="list-style-type: none"> • Easy to use • Does not alter original MATLAB code • Designed for prototyping a function that has a few primary inputs 	<ul style="list-style-type: none"> • Must be specified at the command line every time you invoke <code>codegen</code> (unless you use a script) • Not efficient for specifying memory-intensive inputs such as large structures and arrays
Note If you define input properties programmatically in the MATLAB file, you cannot use this method		

Method	Advantages	Disadvantages
“Define Input Properties Programmatically in the MATLAB File” on page 26-58	<ul style="list-style-type: none"> • Integrated with MATLAB code; no need to redefine properties each time you invoke MATLAB Coder • Provides documentation of property specifications in the MATLAB code • Efficient for specifying memory-intensive inputs such as large structures 	<ul style="list-style-type: none"> • Uses complex syntax • MATLAB Coder project files do not currently recognize properties defined programmatically. If you are using a project, you must reenter the input types in the project.

Define Input Properties by Example at the Command Line

- “Command-Line Option `-args`” on page 26-45
- “Rules for Using the `-args` Option” on page 26-45
- “Specifying Properties of Primary Inputs by Example at the Command Line” on page 26-46
- “Specifying Properties of Primary Fixed-Point Inputs by Example at the Command Line” on page 26-46

Command-Line Option `-args`

The `codegen` function provides a command-line option `-args` for specifying the properties of primary (entry-point) function inputs as a cell array of example values or types. The cell array can be a variable or literal array of constant values. Using this option, you specify the properties of inputs at the same time as you generate code for the MATLAB function with `codegen`.

You can pass the output type from one entry-point function as the input to another. See “Pass an Entry-Point Function Output as an Input” on page 26-82. For information about specifying cell array inputs, see “Specify Cell Array Inputs at the Command Line” on page 26-50.

If you have a test function or script that calls the entry-point MATLAB function with the required types, you can use `coder.getArgTypes` to determine the types of the function inputs. `coder.getArgTypes` returns a cell array of `coder.Type` objects that you can pass to `codegen` using the `-args` option. See “Specifying General Properties of Primary Inputs” on page 26-63 for `codegen`.

You can also create `coder.Type` objects interactively by using the Coder Type Editor. See “Create and Edit Input Types by Using the Coder Type Editor” on page 26-67.

Rules for Using the `-args` Option

When using the `-args` command-line option to define properties by example, follow these rules:

- The order of elements in the cell array must correspond to the order in which inputs appear in the primary function signature. For example, the first element in the cell array defines the properties of the first primary function input.
- To generate fewer arguments than those arguments that occur in the MATLAB function, specify properties for only the number of arguments that you want in the generated function.
- If the MATLAB function has input arguments, to generate a function that has no input arguments, pass an empty cell array to `-args`.

- For each primary function input whose class is fixed point (`fi`), specify the input `numericType` and `fimath` properties.
- For each primary function input whose class is `struct`, specify the properties of each of its fields in the order that they appear in the structure definition.

Specifying Properties of Primary Inputs by Example at the Command Line

Consider a MATLAB function that adds its two inputs:

```
function y = mcf(u,v)
%#codegen
y = u + v;
```

The following examples show how to specify different properties of the primary inputs `u` and `v` by example at the command line:

- Use a literal cell array of constants to specify that both inputs are real scalar doubles:


```
codegen mcf -args {0,0}
```
- Use a literal cell array of constants to specify that input `u` is an unsigned 16-bit, 1-by-4 vector and input `v` is a scalar double:


```
codegen mcf -args {zeros(1,4,'uint16'),0}
```

- Assign sample values to a cell array variable to specify that both inputs are real, unsigned 8-bit integer vectors:


```
a = uint8([1;2;3;4])
b = uint8([5;6;7;8])
ex = {a,b}
codegen mcf -args ex
```

Specifying Properties of Primary Fixed-Point Inputs by Example at the Command Line

To generate a MEX function or C/C++ code for fixed-point MATLAB code, you must install Fixed-Point Designer software.

Consider a MATLAB function that calculates the square root of a fixed-point number:

```
%#codegen
function y = sqrtfi(x)
y = sqrt(x);
```

To specify the properties of the primary fixed-point input `x` by example, follow these steps:

- 1 Define the `numericType` properties for `x`, for example:

```
T = numericType('WordLength',32,...
 'FractionLength',23,...
 'Signed',true);
```

- 2 Define the `fimath` properties for `x`, for example:

```
F = fimath('SumMode','SpecifyPrecision',...
 'SumWordLength',32,...
 'SumFractionLength',23,...
 'ProductMode','SpecifyPrecision',...
 'ProductWordLength',32,...
 'ProductFractionLength',23);
```

- 3 Create a fixed-point variable with the `numericType` and `fimath` properties that you defined, for example:

```
myeg = { fi(4.0,T,F) };
```

- 4 Compile the function `sqrtfi` using the `codegen` command, passing the variable `myeg` as the argument to the `-args` option, for example:

```
codegen sqrtfi -args myeg;
```

Specify Constant Inputs at the Command Line

If you know that your primary inputs do not change at run time, you can reduce overhead in the generated code by specifying that the primary inputs are constant values. Constant inputs are commonly used for flags that control how an algorithm executes and values that specify the sizes or types of data.

To specify that inputs are constants, use the `-args` command-line option with a `coder.Constant` object. To specify that an input is a constant with the size, class, complexity, and value of `constant_input`, use the following syntax:

```
-args {coder.Constant(constant_input)}
```

Calling Functions with Constant Inputs

The code generator compiles constant function inputs into the generated code. In the generated C or C++ code, function signatures do not contain the constant inputs. By default, MEX function signatures contain the constant inputs. When you call a MEX function, you must provide values that match the compile-time values. You can control whether a MEX function signature includes constant inputs and whether the MEX function checks the values that you provide for constant inputs. See “Constant Input Checking in MEX Functions” on page 26-55.

Specifying a Structure as a Constant Input

Suppose that you define a structure `tmp` in the MATLAB workspace to specify the dimensions of a matrix:

```
tmp = struct('rows', 2, 'cols', 3);
```

The following MATLAB function `rowcol` accepts a structure input `p` to define matrix `y`:

```
function y = rowcol(u,p) %#codegen
y = zeros(p.rows,p.cols) + u;
```

The following example shows how to specify that primary input `u` is a double scalar variable and primary input `p` is a constant structure:

```
codegen rowcol -args {0,coder.Constant(tmp)}
```

Specify Variable-Size Inputs at the Command Line

Variable-size data is data whose size might change at run time. MATLAB supports bounded and unbounded variable-size data for code generation. Bounded variable-size data has fixed upper bounds. This data can be allocated statically on the stack or dynamically on the heap. Unbounded variable-size data does not have fixed upper bounds. This data must be allocated on the heap. You can

define inputs to have one or more variable-size dimensions — and specify their upper bounds — using the `-args` option and `coder.typeof` function:

```
-args {coder.typeof(example_value, size_vector, variable_dims)}
```

Specifies a variable-size input with:

- Same class and complexity as *example_value*
- Same size and upper bounds as *size_vector*
- Variable dimensions specified by *variable_dims*

When you enable dynamic memory allocation, you can specify `Inf` in the size vector for dimensions with unknown upper bounds at compile time.

When *variable_dims* is a scalar, it is applied to all the dimensions, with the following exceptions:

- If the dimension is 1 or 0, which are fixed.
- If the dimension is unbounded, which is always variable size.

For more information, see `coder.typeof` and “Generate Code for Variable-Size Data” on page 26-95.

Specifying a Variable-Size Vector Input

- 1 Write a function that computes the average of every *n* elements of a vector *A* and stores them in a vector *B*:

```
function B = nway(A,n) %#codegen
% Compute average of every N elements of A and put them in B.

coder.extrinsic('error');
if ((mod(numel(A),n) == 0) && (n>=1 && n<=numel(A)))
 B = ones(1,numel(A)/n);
 k = 1;
 for i = 1 : numel(A)/n
 B(i) = mean(A(k + (0:n-1)));
 k = k + n;
 end
else
 B = zeros(1,0);
 error('n <= 0 or does not divide number of elements evenly');
end
```

- 2 Specify the first input *A* as a vector of double values. Its first dimension stays fixed in size and its second dimension can grow to an upper bound of 100. Specify the second input *n* as a double scalar.

```
codegen -report nway -args {coder.typeof(0,[1 100],1),1}
```

- 3 As an alternative, assign the `coder.typeof` expression to a MATLAB variable, then pass the variable as an argument to `-args`:

```
vareg = coder.typeof(0,[1 100],1)
codegen -report nway -args {vareg, 0}
```

See Also

More About

- “Define String Scalar Inputs” on page 5-12
- “Specify Objects as Inputs at the Command Line” on page 15-28
- “Specify Cell Array Inputs at the Command Line” on page 26-50
- “Specify Number of Entry-Point Function Input or Output Arguments to Generate” on page 18-3
- “Pass an Entry-Point Function Output as an Input” on page 26-82

Specify Cell Array Inputs at the Command Line

To specify cell array inputs at the command line, use the same methods that you use for other types of inputs. You can:

- Provide an example cell array input to the `-args` option of the `codegen` command.
- Provide a `coder.CellType` object to the `-args` option of the `codegen` command. To create a `coder.CellType` object, use `coder.typeof`.
- Use `coder.Constant` to specify a constant cell array input.

For code generation, cell arrays are classified as homogeneous or heterogeneous. See “Code Generation for Cell Arrays” on page 9-2. When you provide an example cell array to `codegen` or `coder.typeof`, the function determines whether the cell array type is homogeneous or heterogeneous. If the cell array elements have the same class and size, `coder.typeof` returns a homogeneous cell array type. If the elements have different classes, `coder.typeof` returns a heterogeneous cell array type. For some cell arrays, the classification as homogeneous or heterogeneous is ambiguous. For example, the type for `{1 [2 3]}` can be a 1x2 heterogeneous type. The first element is double and the second element is 1x2 double. The type can also be a 1x3 homogeneous type in which the elements have class double and size 1x:2. For these ambiguous cases, `coder.typeof` uses heuristics to classify the type as homogeneous or heterogeneous. If you want a different classification, use the `coder.CellType` `makeHomogeneous` or `makeHeterogeneous` methods. The `makeHomogeneous` method makes a homogeneous copy of a type. The `makeHeterogeneous` method makes a heterogeneous copy of a type.

The `makeHomogeneous` and `makeHeterogeneous` methods permanently assign the classification as homogeneous and heterogeneous, respectively. You cannot later use one of these methods to create a copy that has a different classification.

If you have a test file, you can use `coder.getArgTypes` to determine input types. In the output cell array of types, for cell array inputs, `coder.getArgTypes` returns a `coder.CellType` object. If you want a different classification (homogeneous or heterogeneous), use the `makeHomogeneous` or `makeHeterogeneous` methods.

Specify Cell Array Inputs by Example

To specify a cell array input by example, provide an example cell array in the `-args` option of the `codegen` command.

For example:

- To specify a 1x3 cell array whose elements have class double:

```
codegen myfunction -args {{1 2 3}} -report
```

The input argument is a 1x3 homogeneous cell array whose elements are 1x1 double.

- To specify a 1x2 cell array whose first element has class char and whose second element has class double:

```
codegen myfunction -args {'a', 1} -report
```

The input argument is a 1x2 heterogeneous cell array whose first element is 1x1 char and whose second element is 1x1 double.

Specify the Type of the Cell Array Input

To specify the type of a cell array input, use `coder.typeof` to create a `coder.CellType` object. Pass the `coder.CellType` object to the `-args` option of the `codegen` command.

For example:

- To specify a 1x3 cell array whose elements have class `double`:

```
t = coder.typeof({1 2 3});
codegen myfunction -args {t} -report
```

The input argument is a 1x3 homogeneous cell array whose elements are 1x1 `double`.

- To specify a 1x2 cell array whose first element has class `char` and whose second element has class `double`:

```
t = coder.typeof({'a', 1});
codegen myfunction -args {t}
```

The input argument is a 1x2 heterogeneous cell array whose first element is a 1x1 `char` and whose second element is a 1x1 `double`.

You can also use the advanced function `coder.newtype` to create a `coder.CellType` object.

Make a Homogeneous Copy of a Type

If `coder.typeof` returns a heterogeneous cell array type, but you want a homogeneous type, use the `makeHomogeneous` method to make a homogeneous copy of the type.

The following code creates a heterogeneous type.

```
t = coder.typeof({1 [2 3]})
t =
coder.CellType
  1x2 heterogeneous cell
  f0: 1x1 double
  f1: 1x2 double
```

To make a homogeneous copy of the type, use:

```
t = makeHomogeneous(t)
t =
coder.CellType
  1x2 locked homogeneous cell
  base: 1x:2 double
```

Alternatively, use this notation:

```
t = makeHomogeneous(coder.typeof({1 [2 3]}))
t =
coder.CellType
```

```
1x2 locked homogeneous cell
base: 1x2 double
```

The classification as homogeneous is locked (permanent). You cannot later use the `makeHeterogeneous` method to make a heterogeneous copy of the type.

If the elements of a type have different classes, such as `char` and `double`, you cannot use `makeHomogeneous` to make a homogeneous copy of the type.

If you use `coder.cstructname` to specify a name for the structure type that represents a type in the generated code, you cannot create a homogeneous copy of the type.

Make a Heterogeneous Copy of a Type

If `coder.typeof` returns a homogeneous cell array type, but you want a heterogeneous type, use the `makeHeterogeneous` method to make a heterogeneous copy of the type.

The following code creates a homogeneous type.

```
t = coder.typeof({1 2 3})
```

```
t =
```

```
coder.CellType
  1x3 homogeneous cell
base: 1x1 double
```

To make the type heterogeneous, use:

```
t = makeHeterogeneous(t)
```

```
t =
```

```
coder.CellType
  1x3 locked heterogeneous cell
  f1: 1x1 double
  f2: 1x1 double
  f3: 1x1 double
```

Alternatively, use this notation:

```
t = makeHeterogeneous(coder.typeof({1 2 3}))
```

```
t =
```

```
coder.CellType
  1x3 locked heterogeneous cell
  f1: 1x1 double
  f2: 1x1 double
  f3: 1x1 double
```

The classification as heterogeneous is locked (permanent). You cannot later use the `makeHomogeneous` method to make a homogeneous copy of the type.

If a type is variable size, you cannot use `makeHeterogeneous` to make a heterogeneous copy of it.

Specify Variable-Size Cell Array Inputs

You can specify variable-size cell array inputs in the following ways:

- In the `coder.typeof` call.

For example, to specify a variable-size cell array whose first dimension is fixed and whose second dimension has an upper bound of 5:

```
t = coder.typeof({1}, [1 5], [0 1])
```

```
t =
```

```
coder.CellType
  1x5 homogeneous cell
 base: 1x1 double
```

For elements with the same classes, but different sizes, you can use `coder.typeof` size and variable dimensions arguments to create a variable-size homogeneous cell array type. For example, the following code does not use the size and variable dimensions arguments. This code creates a type for a heterogeneous cell array.

```
t = coder.typeof({1 [2 3]})
```

```
t =
```

```
coder.CellType
  1x2 heterogeneous cell
 f0: 1x1 double
 f1: 1x2 double
```

The following code, that uses the size and dimensions arguments, creates a type for a variable-size homogeneous type cell array:

```
t = coder.typeof({1 [2 3]}, [1 5], [0 1])
```

```
t =
```

```
coder.CellType
  1x5 locked homogeneous cell
 base: 1x2 double
```

- Use `coder.resize`.

For example, to specify a variable-size cell array whose first dimension is fixed and whose second dimension has an upper bound of 5:

```
t = coder.typeof({1});
t = coder.resize(t, [1 5], [0,1])
```

```
t =
```

```
coder.CellType
  1x5 homogeneous cell
 base: 1x1 double
```

You cannot use `coder.resize` with a heterogeneous cell array type.

Specify Type Name for Heterogeneous Cell Array Inputs

A heterogeneous cell array is represented in the generated code as a structure. To specify the name of the structure type in the generated code, use `coder.cstructname`.

For example, to specify the name `myname` for the cell array type in the generated code:

```
t = coder.typeof({'a', 1})
t = coder.cstructname(t, 'myname')

t =
coder.CellType
  1x2 locked heterogeneous cell myname
 f1: 1x1 char
 f2: 1x1 double
```

If you use `coder.cstructname` with a homogeneous cell array type, `coder.cstructname` returns a heterogeneous copy of the type. However, it is a best practice to use the `makeHeterogeneous` method of the `coder.CellType` object to make a heterogeneous copy of a homogeneous cell array type. Then, you can use `coder.cstructname` with the heterogeneous copy of the type.

Specify Constant Cell Array Inputs

To specify that a cell array input is constant, use the `coder.Constant` function with the `-args` option of the `codegen` command. For example:

```
codegen myfunction -args {coder.Constant({'red', 1 'green', 2, 'blue', 3})} -report
```

The input is a 1x6 heterogeneous cell array. The sizes and classes of the elements are:

- 1x3 char
- 1x1 double
- 1x5 char
- 1x1 double
- 1x4 char
- 1x1 double

See Also

`coder.CellType` | `coder.getArgTypes` | `coder.newtype` | `coder.resize` | `coder.typeof`

Related Examples

- “Define Input Properties by Example at the Command Line” on page 26-45
- “Specify Constant Inputs at the Command Line” on page 26-47

More About

- “Code Generation for Cell Arrays” on page 9-2

Constant Input Checking in MEX Functions

When you specify a constant input argument for generation of a MEX function, by default the generated MEX function signature includes this argument. When you call the MEX function, it checks that the value that you provide for the constant argument is the value specified at code generation time.

To generate a MEX function that does not check constant input values or that does not include constant input arguments, modify the constant input checking configuration parameter:

- If you use the MATLAB Coder app:
 - 1 On the **Generate Code** page, set **Build type** to MEX.
 - 2 Click **More Settings**.
 - 3 On the **All Settings** tab, set **Constant Inputs** to one of the values in the table.
- If you use `codegen`, in a MEX configuration object, set the `ConstantInputs` property to one of the values in the table.

Constant Inputs (App)	ConstantInputs (Configuration Object)	Description
Check values at run time	'CheckValues'	<p>This value is the default value.</p> <p>When you call the MEX function, it checks that the value you provide for a constant input argument is the value specified at code generation time.</p> <p>You can call the MEX function and the original MATLAB function with the same arguments. Therefore, you can use the same test file for both functions.</p> <p>Checking the values can add to the execution time of the MEX function.</p>
Ignore input value	'IgnoreValues'	<p>When you call the MEX function, it ignores the value that you provide for a constant input argument. It uses the value specified at code generation time.</p> <p>You can use the same test file without the overhead of checking the constant argument values.</p>

Constant Inputs (App)	ConstantInputs (Configuration Object)	Description
Remove from MEX signature	'Remove'	The code generator removes constant input arguments from the MEX function signature. When you call the MEX function, you do not provide a value for a constant input argument. This option is for backward compatibility.

Control Whether a MEX Function Checks the Value of a Constant Input

This example shows how to use the `ConstantInputs` parameter to control whether a MEX function checks the value of a constant input argument.

Write a function `myadd` that returns the sum of its inputs.

```
function c = myadd(a,b)
c = a + b;
end
```

Create a configuration object for MEX code generation.

```
mexcfg = coder.config('mex');
```

Look at the value of the constant input checking configuration parameter, `ConstantInputs`.

```
mexcfg.ConstantInputs
```

```
ans =
 'CheckValues'
```

It has the default value, `CheckValues`.

Generate a MEX function `myadd_mex`. Specify that the first argument is a double scalar and that the second argument is a constant with value 3.

```
codegen myadd -config mexcfg -args {1, coder.Constant(3)}
```

Call `myadd_mex`. You must provide the input 3 for the second argument.

```
myadd_mex(1,3)
```

```
ans =
 4
```

Modify `ConstantInputs` so that the MEX function does not check that the input value matches the value specified at code generation time.

```
mexcfg.ConstantInputs = 'IgnoreValues';
```

Generate `myadd_mex`.

```
codegen myadd -config mexcfg -args {1, coder.Constant(3)}
```

Call `myadd_mex` with a constant input value other than 3, for example, 5.

```
myadd_mex(1,5)
```

```
ans =
```

```
4
```

The MEX function ignores the input value 5. It uses the value 3, which is the value that you specified for the constant argument `b` when you generated `myadd_mex`.

Modify `ConstantInputs` so that the MEX function signature does not include the constant input argument.

```
mexcfg.ConstantInputs = 'Remove';
```

Generate `myadd_mex`.

```
codegen myadd -config mexcfg -args {1, coder.Constant(3)}
```

Call `myadd_mex`. Provide the value 1 for `a`. Do not provide a value for the constant argument `b`.

```
myadd_mex(1)
```

```
ans =
```

```
4
```

See Also

`coder.MexCodeConfig`

More About

- “Specify Properties of Entry-Point Function Inputs” on page 26-41
- “Configure Build Settings” on page 26-13

Define Input Properties Programmatically in the MATLAB File

For code generation, you can use the MATLAB `assert` function to define properties of primary function inputs directly in your MATLAB file.

How to Use `assert` with MATLAB Coder

Use the `assert` function to invoke standard MATLAB functions for specifying the class, size, and complexity of primary function inputs.

When specifying input properties using the `assert` function, use one of the following methods. Use the exact syntax that is provided; do not modify it.

- “Specify Any Class” on page 26-58
- “Specify `fi` Class” on page 26-58
- “Specify Structure Class” on page 26-59
- “Specify Cell Array Class” on page 26-59
- “Specify Fixed Size” on page 26-59
- “Specify Scalar Size” on page 26-60
- “Specify Upper Bounds for Variable-Size Inputs” on page 26-60
- “Specify Inputs with Fixed- and Variable-Size Dimensions” on page 26-60
- “Specify Size of Individual Dimensions” on page 26-61
- “Specify Real Input” on page 26-61
- “Specify Complex Input” on page 26-61
- “Specify `numerictype` of Fixed-Point Input” on page 26-61
- “Specify `fimath` of Fixed-Point Input” on page 26-62
- “Specify Multiple Properties of Input” on page 26-62

Specify Any Class

```
assert ( isa ( param, 'class_name' ) )
```

Sets the input parameter *param* to the MATLAB class *class_name*. For example, to set the class of input *U* to a 32-bit signed integer, call:

```
...
assert(isa(U,'int32'));
...
```

Specify `fi` Class

```
assert ( isfi ( param ) )
assert ( isa ( param, 'embedded.fi' ) )
```

Sets the input parameter *param* to the MATLAB class `fi` (fixed-point numeric object). For example, to set the class of input *U* to `fi`, call:

```
...
assert(isfi(U));
...
```


or

```
...
assert(isa(U,'embedded.fi'));
...
```

You must specify both the `fi` class and the `numericType`. See “Specify `numericType` of Fixed-Point Input” on page 26-61. You can also set the `fimath` properties, see “Specify `fimath` of Fixed-Point Input” on page 26-62. If you do not set the `fimath` properties, `codegen` uses the MATLAB default `fimath` value.

Specify Structure Class

```
assert ( isstruct ( param ) )
assert ( isa ( param, 'struct' ) )
```

Sets the input parameter `param` to the MATLAB class `struct` (structure). For example, to set the class of input `U` to a `struct`, call:

```
...
assert(isstruct(U));
...
```

or

```
...
assert(isa(U, 'struct'));
...
```

If you set the class of an input parameter to `struct`, you must specify the properties of all fields in the order that they appear in the structure definition.

Specify Cell Array Class

```
assert(iscell( param))
assert(isa(param, 'cell'))
```

Sets the input parameter `param` to the MATLAB class `cell` (cell array). For example, to set the class of input `C` to a `cell`, call:

```
...
assert(iscell(C));
...
```

or

```
...
assert(isa(C, 'cell'));
...
```

To specify the properties of cell array elements, see “Specifying Properties of Cell Arrays” on page 26-64.

Specify Fixed Size

```
assert ( all ( size (param) == [dims ] ) )
```

Sets the input parameter `param` to the size that dimensions `dims` specifies. For example, to set the size of input `U` to a 3-by-2 matrix, call:

```
...
assert(all(size(U)== [3 2]));
...
```

Specify Scalar Size

```
assert ( isscalar (param ) )
assert ( all ( size (param) == [ 1 ] ) )
```

Sets the size of input parameter *param* to scalar. To set the size of input U to scalar, call:

```
...
assert(isscalar(U));
...
```

or

```
...
assert(all(size(U)== [1]));
...
```

Specify Upper Bounds for Variable-Size Inputs

```
assert ( all(size(param)<=[N0 N1 ...]));
assert ( all(size(param)<[N0 N1 ...]));
```

Sets the upper-bound size of each dimension of input parameter *param*. To set the upper-bound size of input U to be less than or equal to a 3-by-2 matrix, call:

```
assert(all(size(U)<=[3 2]));
```

Note You can also specify upper bounds for variable-size inputs using `coder. varsize`.

Specify Inputs with Fixed- and Variable-Size Dimensions

```
assert ( all(size(param)>=[M0 M1 ...]));
assert ( all(size(param)<=[N0 N1 ...]));
```

When you use `assert(all(size(param)>=[M0 M1 ...]))` to specify the lower-bound size of each dimension of an input parameter:

- You must also specify an upper-bound size for each dimension of the input parameter.
- For each dimension, *k*, the lower-bound *M_k* must be less than or equal to the upper-bound *N_k*.
- To specify a fixed-size dimension, set the lower and upper bound of a dimension to the same value.
- Bounds must be nonnegative.

To fix the size of the first dimension of input U to 3 and set the second dimension as variable size with upper bound of 2, call:

```
assert(all(size(U)>=[3 0]));
assert(all(size(U)<=[3 2]));
```

Specify Size of Individual Dimensions

```
assert (size(param, k)==Nk);
assert (size(param, k)<=Nk);
assert (size(param, k)<Nk);
```

You can specify individual dimensions and all dimensions simultaneously. You can also specify individual dimensions instead of specifying all dimensions simultaneously. The following rules apply:

- You must specify the size of each dimension at least once.
- The last dimension specification takes precedence over earlier specifications.

Sets the upper-bound size of dimension *k* of input parameter *param*. To set the upper-bound size of the first dimension of input *U* to 3, call:

```
assert(size(U,1)<=3)
```

To fix the size of the second dimension of input *U* to 2, call:

```
assert(size(U,2)==2)
```

Specify Real Input

```
assert ( isreal (param ) )
```

Specifies that the input parameter *param* is real. To specify that input *U* is real, call:

```
...
assert(isreal(U));
...
```

Specify Complex Input

```
assert ( ~isreal (param ) )
```

Specifies that the input parameter *param* is complex. To specify that input *U* is complex, call:

```
...
assert(~isreal(U));
...
```

Specify numerictype of Fixed-Point Input

```
assert ( isequal ( numerictype ( fiparam ), T ) )
```

Sets the `numerictype` properties of `fi` input parameter *fiparam* to the `numerictype` object *T*. For example, to specify the `numerictype` property of fixed-point input *U* as a signed `numerictype` object *T* with 32-bit word length and 30-bit fraction length, use the following code:

```
%#codegen
...
% Define the numerictype object.
T = numerictype(1, 32, 30);

% Set the numerictype property of input U to T.
assert(isequal(numerictype(U),T));
...
```

Specifying the `numericType` for a variable does not automatically specify that the variable is fixed point. You must specify both the `fi` class and the `numericType`.

Specify `fimath` of Fixed-Point Input

```
assert ( isequal ( fimath ( fiparam ), F ) )
```

Sets the `fimath` properties of `fi` input parameter `fiparam` to the `fimath` object `F`. For example, to specify the `fimath` property of fixed-point input `U` so that it saturates on integer overflow, use the following code:

```
%#codegen
...
% Define the fimath object.
F = fimath('OverflowMode','saturate');

% Set the fimath property of input U to F.
assert(isequal(fimath(U),F));
...
```

If you do not specify the `fimath` properties using `assert`, `codegen` uses the MATLAB default `fimath` value.

Specify Multiple Properties of Input

```
assert ( function1 ( params ) &&
 function2 ( params ) &&
 function3 ( params ) && ... )
```

Specifies the class, size, and complexity of one or more inputs using a single `assert` function call. For example, the following code specifies that input `U` is a double, complex, 3-by-3 matrix, and input `V` is a 16-bit unsigned integer:

```
%#codegen
...
assert(isa(U,'double') &&
 ~isreal(U) &&
 all(size(U) == [3 3]) &&
 isa(V,'uint16'));
...
```

Rules for Using `assert` Function

When using the `assert` function to specify the properties of primary function inputs, follow these rules:

- Call `assert` functions at the beginning of the primary function, before control-flow operations such as `if` statements or subroutine calls.
- Do not call `assert` functions inside conditional constructs, such as `if`, `for`, `while`, and `switch` statements.
- For a fixed-point input, you must specify both the `fi` class and the `numericType`. See “Specify `numericType` of Fixed-Point Input” on page 26-61. You can also set the `fimath` properties. See “Specify `fimath` of Fixed-Point Input” on page 26-62. If you do not set the `fimath` properties, `codegen` uses the MATLAB default `fimath` value.

- If you set the class of an input parameter to `struct`, you must specify the class, size, and complexity of all fields in the order that they appear in the structure definition.
- When you use `assert(all(size(param)>=[M0 M1 ...]))` to specify the lower-bound size of each dimension of an input parameter:
 - You must also specify an upper-bound size for each dimension of the input parameter.
 - For each dimension, k , the lower-bound M_k must be less than or equal to the upper-bound N_k .
 - To specify a fixed-size dimension, set the lower and upper bound of a dimension to the same value.
 - Bounds must be nonnegative.
- If you specify individual dimensions, the following rules apply:
 - You must specify the size of each dimension at least once.
 - The last dimension specification takes precedence over earlier specifications.

Specifying General Properties of Primary Inputs

In the following code excerpt, a primary MATLAB function `mcspecgram` takes two inputs: `pennywhistle` and `win`. The code specifies the following properties for these inputs.

Input	Property	Value
pennywhistle	class	int16
	size	220500-by-1 vector
	complexity	real (by default)
win	class	double
	size	1024-by-1 vector
	complexity	real (by default)

```

%#codegen
function y = mcspecgram(pennywhistle,win)
nx = 220500;
nfft = 1024;
assert(isa(pennywhistle,'int16'));
assert(all(size(pennywhistle) == [nx 1]));
assert(isa(win, 'double'));
assert(all(size(win) == [nfft 1]));
...

```

Alternatively, you can combine property specifications for one or more inputs inside `assert` commands:

```

%#codegen
function y = mcspecgram(pennywhistle,win)
nx = 220500;
nfft = 1024;
assert(isa(pennywhistle,'int16') && all(size(pennywhistle) == [nx 1]));
assert(isa(win, 'double') && all(size(win) == [nfft 1]));
...

```

Specifying Properties of Primary Fixed-Point Inputs

To specify fixed-point inputs, you must install Fixed-Point Designer software.

In the following example, the primary MATLAB function `mcsqrtfi` takes one fixed-point input `x`. The code specifies the following properties for this input.

Property	Value
class	<code>fi</code>
numerictype	numerictype object <code>T</code> , as specified in the primary function
fimath	fimath object <code>F</code> , as specified in the primary function
size	scalar
complexity	real (by default)

```
function y = mcsqrtfi(x) %#codegen
T = numerictype('WordLength',32,'FractionLength',23,...
 'Signed',true);
F = fimath('SumMode','SpecifyPrecision',...
 'SumWordLength',32,'SumFractionLength',23,...
 'ProductMode','SpecifyPrecision',...
 'ProductWordLength',32,'ProductFractionLength',23);
assert(isfi(x));
assert(isequal(numerictype(x),T));
assert(isequal(fimath(x),F));

y = sqrt(x);
```

You must specify both the `fi` class and the `numerictype`.

Specifying Properties of Cell Arrays

To specify the class `cell` (cell array), use one of the following syntaxes:

```
assert(iscell(param))
assert(isa(param, 'cell'))
```

For example, to set the class of input `C` to `cell`, use:

```
...
assert(iscell(C));
...
```

or

```
...
assert(isa(C, 'cell'));
...
```

You can also specify the size of the cell array and the properties of the cell array elements. The number of elements that you specify determines whether the cell array is homogeneous or heterogeneous. See “Code Generation for Cell Arrays” on page 9-2.

If you specify the properties of the first element only, the cell array is homogeneous. For example, the following code specifies that `C` is a 1x3 homogeneous cell array whose elements are 1x1 double.

```

...
assert(isa(C, 'cell'));
assert(all(size(C) == [1 3]));
assert(isa(C{1}, 'double'));
...

```

If you specify the properties of the first element only, but also assign a structure type name to the cell array, the cell array is heterogeneous. Each element has the properties of the first element. For example, the following code specifies that `C` is a 1x3 heterogeneous cell array. Each element is a 1x1 double.

```

...
assert(isa(C, 'cell'));
assert(all(size(C) == [1 3]));
assert(isa(C{1}, 'double'));
coder.cstructname(C, 'myname');
...

```

If you specify the properties of each element, the cell array is heterogeneous. For example, the following code specifies a 1x2 heterogeneous cell array whose first element is 1x1 char and whose second element is 1x3 double.

```

...
assert(isa(C, 'cell'));
assert(all(size(C) == [1 2]));
assert(isa(C{1}, 'char'));
assert(all(size(C{2}) == [1 3]));
assert(isa(C{2}, 'double'));
...

```

If you specify more than one element, you cannot specify that the cell array is variable size, even if all elements have the same properties. For example, the following code specifies a variable-size cell array. Because the code specifies the properties of the first and second elements, code generation fails.

```

...
assert(isa(C, 'cell'));
assert(all(size(C) <= [1 2]));
assert(isa(C{1}, 'double'));
assert(isa(C{2}, 'double'));
...

```

In the previous example, if you specify the first element only, you can specify that the cell array is variable-size. For example:

```

...
assert(isa(C, 'cell'));
assert(all(size(C) <= [1 2]));
assert(isa(C{1}, 'double'));
...

```

Specifying Class and Size of Scalar Structure

Suppose that you define `S` as the following scalar MATLAB structure:

```
S = struct('r',double(1),'i',int8(4));
```

The following code specifies the properties of the function input `S` and its fields:

```
function y = fcn(S) %#codegen

% Specify the class of the input as struct.
assert(isstruct(S));

% Specify the class and size of the fields r and i
% in the order in which you defined them.
assert(isa(S.r,'double'));
assert(isa(S.i,'int8'));
...
```

In most cases, when you do not explicitly specify values for properties, MATLAB Coder uses defaults—except for structure fields. The only way to name a field in a structure is to set at least one of its properties. At a minimum, you must specify the class of a structure field.

Specifying Class and Size of Structure Array

For structure arrays, you must choose a representative element of the array for specifying the properties of each field. For example, assume that you have defined `S` as the following 1-by-2 array of MATLAB structures:

```
S = struct('r',{double(1), double(2)},'i',{int8(4), int8(5)});
```

The following code specifies the class and size of each field of structure input `S` by using the first element of the array:

```
%#codegen
function y = fcn(S)

% Specify the class of the input S as struct.
assert(isstruct(S));

% Specify the size of the fields r and i
% based on the first element of the array.
assert(all(size(S) == [1 2]));
assert(isa(S(1).r,'double'));
assert(isa(S(1).i,'int8'));
```

The only way to name a field in a structure is to set at least one of its properties. At a minimum, you must specify the class of all fields.

Create and Edit Input Types by Using the Coder Type Editor

C/C++ source code includes type declarations for all variables. MATLAB code does not include explicit type declarations. To allow the generation of C/C++ code with specific types, you must specify the properties (class, size, and complexity) of all input variables to the MATLAB entry-point functions during C/C++ or MEX code generation. An entry-point function is a top-level MATLAB function from which you generate code. The code generator uses these input properties to determine the properties of all variables in the generated code. Different input type specifications can cause the same MATLAB code to produce different versions of the generated code.

When you generate C/C++ or MEX code at the command line, one of the ways to specify the properties of an input argument is by using a `coder.Type` object that contains information about class, size, and complexity (and sometimes other properties) of the argument. You can create and edit `coder.Type` objects programmatically at the command line, or interactively by using the Coder Type Editor.

For more information about creating `coder.Type` objects at the command line, see `coder.typeof` and `coder.newtype`.

Note To create and edit composite types such as structures and cell arrays, or types that have many customizable parameters such as `embedded.fi`, use the Coder Type Editor. Examples of such types are shown later in this topic.

Open the Coder Type Editor

To launch the Coder Type Editor, do one of the following:

- Launch an empty type editor by using the `coderTypeEditor` command:

```
coderTypeEditor
```

- Open the type editor pre-populated with `coder.Type` objects corresponding to the workspace variables `var1`, `var2`, and `var3` by typing:

```
coderTypeEditor var1 var2 var3
```


- Open a `coder.Type` object `myType` that already exists in your base MATLAB workspace:
 - Double click `myType` in the workspace.
 - Display `myType` at the command line and click the *Edit Type Object* link that appears at the end of the display.
 - Use this command at the MATLAB command line:

```
open myType
```

Common Editor Actions

By using the toolbar buttons in the type editor, you can perform these actions:

- Create a new type by clicking **New Type** and specifying the type, size, complexity, and other properties of the `coder.Type` object.
- Convert an existing variable to a type by clicking **From Variable** and specifying a variable that already exists in the base workspace.

- Create a new type from an example value by clicking **From Example** and entering MATLAB code that the software converts to a `coder.Type` object.
- Load all `coder.Type` objects from the base workspace to the **Type Browser** pane of the type editor by clicking **Load All**.
- Edit an existing type by selecting it in the **Type Browser** and modifying its properties.
- Save all `coder.Type` objects in the type editor by clicking **Save All**.
- Remove a selected type from **Type Browser** by clicking **Delete**. Alternatively, remove all types from the **Type Browser** by clicking **Delete > Delete all**. Deleting a `coder.Type` object from the **Type Browser** does not delete the object from the base MATLAB workspace.
- Export a MATLAB script that contains the code to recreate all the types by clicking **Share > MATLAB Script**. Or, create a MAT file that contains all the types by clicking **Share > MAT File**.
- Undo and redo your last action in the type editor by using the buttons.

These are some additional actions that you can perform in the Coder Type Editor:

- In both the **Type Browser** pane and the **Type Properties** pane, copy a type object and paste it either as a new type or a field of an existing structure type. You can also copy the properties of one existing type into another existing type.
- Change the order of fields of a structure type. View the type in the properties pane and use drag-and-drop action.

Type Browser Pane

The **Type Browser** pane shows the name, class, and size of the `coder.Type` objects that are currently loaded in the type editor. For composite types such as structures, cell arrays, or classes, you can expand the display of the `coder.Type` object in the **Type Browser** pane. The expanded view shows the name, class, and complexity of the individual fields or properties of the composite type.

TYPE BROWSER		
Name	Class	Size
 aType	double	5×100
▼ bType	struct	1×1
 f1	double	1×1
 f2	char	1×12
 f3	uint8	1×1
▼ cType	cell	2×3
 {}	double	1×1

Visual Indicators on the Type Browser

Indicator	Description
expander	The type has fields or properties that you can see by clicking the expander.
{:}	Homogeneous cell array (all elements have the same properties).
{n}	nth element of a heterogeneous cell array.
:n	Variable-size dimension with an upper bound of n.
:inf	Variable-size dimension that is unbounded.

Type Properties Pane

The type properties pane displays the class (data type), size, and other properties of the coder .Type object that is currently selected in the **Type Browser**. For composite types such as structures and classes, this pane also shows the name, class, and size of each constituent field or property.

To edit the name, class, and size of a field in place, double-click the item.

	f1	double	1×1
	f2	char	1×12
	f3	uint8	1×1

Alternatively, click a field. The view in the type editor pane changes to display the properties of that field. Edit name, class(data type), size, or other properties in the pane.

The breadcrumb shows the nested path to the field that is currently open in the type properties pane. Click a field in the breadcrumb to display it in the pane. You can also edit the name of a type directly in the breadcrumb.

MATLAB Code Pane

The MATLAB Code pane displays the MATLAB script that creates the `coder.Type` object that is currently selected in the **Type Browser**. To automate the creation of this type, copy this script and include it in your build script.

```
MATLAB CODE
1 childTypes.f1 = coder.newtype('double', [1 1], [0 0]);
2 childTypes.f2 = coder.newtype('char', [1 12], [0 0]);
3 childTypes.f3 = coder.newtype('uint8', [1 1], [0 0]);
4 bType = coder.newtype('struct', childTypes, [1 1], [0 0]);
5
clear childTypes;
```

See Also

[coder](#) | [coder.newtype](#) | [coder.typeof](#) | [coderTypeEditor](#)

More About

- “Specify Properties of Entry-Point Function Inputs” on page 26-41

Speed Up Compilation by Generating Only Code

To speed up compilation, you can generate only code. When you generate only code, MATLAB Coder does not invoke the make command or generate compiled object code. When you iterate between modifying MATLAB code and generating C/C++ code, and you want to inspect the generated code, using this option saves time.

To select this option in the MATLAB Coder app:

- 1 On the **Generate Code** page, click the **Generate** arrow to open the **Generate** dialog box.
- 2 Set **Build Type** to **Static Library**, **Dynamic Library**, or **Executable**.
- 3 Select the **Generate code only** check box.

To set this option at the command line, use the `codegen -c` option. For example, to generate only code for a function `foo`:

```
codegen -c foo
```

See Also

`codegen`

More About

- “Speed Up MEX Generation by Using JIT Compilation” on page 33-66

Disable Creation of the Code Generation Report

If you disable creation of the code generation report, you can speed up code generation, unless an error occurs. If an error occurs, the code generator creates a report even if you disabled creation of the report.

To disable creation of the code generation report:

- In the MATLAB Coder app, in the project build settings, on the **Debugging** tab, clear the **Always create a report** check box.
- At the command line, when you generate code, do not use the `-report` option. If you specify a code configuration object, make sure that the `GenerateReport` property is set to `false`.

By default, creation of the code generation report is disabled.

See Also

More About

- “Configure Build Settings” on page 26-13
- “Code Generation Reports” on page 27-7

Paths and File Infrastructure Setup

In this section...

“Compile Path Search Order” on page 26-74

“Specify Folders to Search for Custom Code” on page 26-74

“Naming Conventions” on page 26-74

Compile Path Search Order

MATLAB Coder resolves MATLAB functions by searching first on the code generation path and then on the MATLAB path. The code generation path contains the current folder and the code generation libraries. By default, unless MATLAB Coder determines that a function should be extrinsic or you explicitly declare the function to be extrinsic, MATLAB Coder tries to compile and generate code for functions it finds on the path. MATLAB Coder does not compile extrinsic functions, but rather dispatches them to MATLAB for execution. See “Resolution of Function Calls for Code Generation” on page 19-2.

Specify Folders to Search for Custom Code

If you want to integrate custom code — such as source, header, and library files — with the generated code, you can specify additional folder to search. The following table describes how to specify these search paths. The path should not contain:

- Spaces (Spaces can lead to code generation failures in certain operating system configurations)
- Tabs
- \, \$, #, *, ?
- Non-7-bit ASCII characters, such as Japanese characters

To specify additional folders	Do this
Using the MATLAB Coder app	<ol style="list-style-type: none"> 1 To open the Generate dialog box, on the Generate Code page, click the Generate arrow . 2 Click More Settings. 3 On the Paths tab, in the Search paths field, either browse to add a folder to the search path or enter the full path. The search path must not contain spaces.
At the command line	Use the codegen function -I option.

Naming Conventions

MATLAB Coder enforces naming conventions for MATLAB functions and generated files.

Conventions for Naming Generated Files

The following table describes how MATLAB Coder names generated files. MATLAB Coder follows MATLAB conventions by providing platform-specific extensions for MEX files.

Platform	MEX File Extension	MATLAB Coder Extension for Static Library	MATLAB Coder Extension for Shared Library	MATLAB Coder Executable Extension
Linux® (64-bit)	.mexa64	.a	.so	None
Mac (64-bit)	.mexmaci64	.a	.dylib	None
Windows (64-bit)	.mexw64	.lib	.dll Also, generates an import library with a .lib extension that is required for linking against the .dll.	.exe

See Also

codegen

More About

- “Resolution of Function Calls for Code Generation” on page 19-2
- “Reserved Keywords” on page 26-37

Generate Code for Multiple Entry-Point Functions

In this section...

“Generating Code for Multiple Entry-Point Functions” on page 26-76

“Call a Single Entry-Point Function from a MEX Function” on page 26-77

“Generate Code for More Than One Entry-Point Function Using the MATLAB Coder App” on page 26-77

An entry-point function is a top-level MATLAB function from which you generate code. For many applications, you may only need to generate code for a single entry-point function. You can also generate C/C++ code from multiple entry-point functions at the same time. By using multiple entry-point functions, you can:

- Generate multi-functional C/C++ libraries that contain larger levels of functionality than if you were to generate independent libraries for each entry-point function.
- Generate code that shares code more efficiently when multiple entry-point functions rely on the same subfunctions.
- Generate library functions that can communicate using shared memory, for example, when they use the same global variables.

As a best practice, generate a MEX function to validate entry-point interactions in MATLAB before generating a C/C++ library.

Generating Code for Multiple Entry-Point Functions

To generate code for more than one entry-point function, use the syntax from the `codegen` reference page. By default, for MEX code generation, `codegen`:

- Generates a MEX function in the current folder. Only a single MEX function is generated when you specify multiple entry-point functions. To call a single entry-point function from a generated MEX function, see “Call a Single Entry-Point Function from a MEX Function” on page 26-77.
- Names the MEX function `name_mex`. `name` is the name of the first entry-point function from an *alphabetical* order.
- Stores generated files in the subfolder `codegen/mex/subfolder`. `subfolder` is the name of the first entry-point function from a *left-to-right* order (as they are entered after the `codegen` command).

You can specify the output file name and subfolder name using the `-o` option:

```
codegen -o myOutputFileName fun1 fun2
```

In this case, `codegen` generates a MEX function named `myOutputFileName` in the current folder and stores generated files in the subfolder `codegen/mex/myOutputFileName`.

Example: Generating Code for Two Entry-Point Functions

Generate a MEX function for two entry-point functions, `ep1` and `ep2`. Function `ep1` takes one input and `ep2` takes two inputs. Using the `-o` option, name the generated MEX function `sharedmex`:

```
codegen -o mySharedMex ep1 -args {single(0)} ep2 -args {0,zeros(1,1024)}
```

codegen generates a MEX function named `mySharedMex.mex` in the current folder and stores generated files in the subfolder `codegen/mex/mySharedMex`.

To generate and compile standalone library code, use the `-config:lib` option.

```
codegen -config:lib -o mySharedLib ep1 -args single(0) ep2 -args {0,zeros(1,1024)}
```

The `codegen` command generates the C/C++ library code in the `codegen/lib/mySharedLib` folder.

To use the output type from one entry-point function as the input type to another, see “Pass an Entry-Point Function Output as an Input” on page 26-82. For information on viewing entry-point functions in the code generation report, see “Code Generation Reports” on page 27-7.

Call a Single Entry-Point Function from a MEX Function

Suppose that you have a MEX function `myMex` generated from multiple entry-point functions, `fun1`, `fun2`, ..., `funN`. You can call a single entry-point function, `fun_i`, by using this syntax:

```
myMex('fun_i',param1,...,paramM)
```

Here the MATLAB function signature for `fun_i` is `fun_i(param1,...,paramM)`.

For example, consider the MEX function, `mySharedMex`, that has entry-point functions `ep1` and `ep2`. To call `ep1` with an input parameter `u`, enter:

```
mySharedMex('ep1',u)
```

To call `ep2` with input parameters `v` and `x`, enter:

```
mySharedMex('ep2',v,x)
```

Generate Code for More Than One Entry-Point Function Using the MATLAB Coder App

This example shows how to generate code for multiple entry-point functions using the MATLAB Coder app.

Create the Entry-Point Functions

- 1 In a local writable folder, create a MATLAB file, `ep1.m`, that contains:

```
function y = ep1(u) %#codegen
y = u;
```

- 2 In the same local writable folder, create a MATLAB file, `ep2.m`, that contains:

```
function y = ep2(u, v) %#codegen
y = u + v;
```

Create the Test File

In the folder that contains `ep1.m` and `ep2.m`, create a MATLAB file, `ep_test.m`, that calls `ep1` and `ep2` with example inputs.

```
function [y, y1] = ep_test
y = ep1(single(2));
y1 = ep2(double(3), double(4));
```

Open the MATLAB Coder App

On the MATLAB toolstrip **Apps** tab, under **Code Generation**, click the MATLAB Coder app icon.

Specify Source Files

- 1 On the **Select Source Files** page, type or select the name of the entry-point function `ep1`.

The app creates a project with the default name `ep1.prj` in the current folder. To avoid code generation errors, you must store the project file and all entry-point MATLAB function files in the same folder.

- 2 To add `ep2` to the list of entry-point functions, click **Add Entry-Point Function**. Type or select the name of the entry-point function `ep2`.
- 3 To go to the **Define Input Types** step, click **Next**. The app analyzes the functions for coding issues and code generation readiness. If the app identifies issues, it opens the **Review Code Generation Readiness** page where you can review and fix issues. In this example, because the app does not detect issues, it opens the **Define Input Types** page.

Define Input Types

Because C uses static typing, at compile time, MATLAB Coder must determine the properties of all variables in the MATLAB files. You must specify the properties of all entry-point function inputs. From the properties of the entry-point function inputs, MATLAB Coder can infer the properties of all variables in the MATLAB files.

Specify a test file that MATLAB Coder can use to automatically define types:

- 1 Enter or select the test file `ep_test.m`.
- 2 Click **Autodefine Input Types**.

The test file, `ep_test.m`, calls the entry-point functions `ep1` and `ep2` with the example input types. MATLAB Coder infers that for `ep1`, input `u` is `single(1x1)`. For `ep2`, `u` and `v` are `double(1x1)`.

- 3 To go to the **Check for Run-Time Issues** step, click **Next**.

Check for Run-Time Issues

The **Check for Run-Time Issues** step generates a MEX file from your entry-point functions, runs the MEX function, and reports issues. This step is optional. However, it is a best practice to perform this step. You can detect and fix run-time errors that are harder to diagnose in the generated C code.

- 1 To open the **Check for Run-Time Issues** dialog box, click the **Check for Issues** arrow .

The app populates the test file field with `ep_test`, the test file that you used to define the input types.

- 2 Click **Check for Issues**.

The app generates a MEX function named `ep1_mex` for `ep1` and `ep2`. It runs the test file `ep_test` replacing calls to `ep1` and `ep2` with calls to the MEX function. If the app detects issues

during the MEX function generation or execution, it provides warning and error messages. To navigate to the problematic code and fix the issue, click these messages. In this example, the app does not detect issues.

- 3 To go to the **Generate Code** step, click **Next**.

Generate MEX Function

- 1 To open the **Generate** dialog box, click the **Generate** arrow .
- 2 Set **Build type** to MEX.
- 3 Verify that the **Output file name** is `ep1_mex`. By default, the app uses the name of the alphabetically first entry-point function.
- 4 Click **Generate**.

MATLAB Coder builds the project. It generates a MEX function, `ep1_mex`, in the current folder. MATLAB Coder also generates other supporting files in a subfolder called `codegen/mex/ep1_mex`. MATLAB Coder uses the name of the MATLAB function as the root name for the generated files. It creates a platform-specific extension for the MEX file, as described in “Naming Conventions” on page 26-74.

You can now test your MEX function in MATLAB. See “Call a Single Entry-Point Function from a MEX Function” on page 26-77.

If you generate a static library for `ep1` and `ep2`, MATLAB Coder builds the project and generates a C library, `ep1`, and supporting files in the default folder, `codegen/lib/ep1`.

See Also

`codegen` | `coder.OutputType`

More About

- “Pass an Entry-Point Function Output as an Input” on page 26-82
- “Specify Properties of Entry-Point Function Inputs” on page 26-41

Generate One MEX Function That Supports Multiple Signatures

An entry-point function is a top-level MATLAB function from which you generate code. If your entry-point function has inputs, you must specify the properties of the inputs to generate a MEX function. In this case, the generated MEX function works only with the signature of the entry-point function that you specify during code generation.

If your entry-point function supports multiple signatures, you can generate a single MEX function instead of generating a separate MEX function for each signature. The generated MEX function works with the multiple signatures provided during code generation.

By using multisignature MEX functionality, you can:

- Generate one MEX function that supports the multiple signatures that you specify in the entry-point function.
- Reduce the overhead involved in generating and using separate MEX functions for each signature of your entry-point function.
- Achieve MATLAB function-like behavior in the generated MEX function.

Generating Multisignature MEX Function

To generate a multisignature MEX function, consider this function `myAdd`:

```
function y = myAdd(a,b)
%#codegen
y = a+b;
end
```

Suppose that you want to generate a MEX function from `myAdd` that works with three different data types: `double`, `int8`, and `vector of doubles`. Specify the three arguments as: `{1,2}`, `{int8(2), int8(3)}`, and `{1:10, 1:10}`.

To generate code for `myAdd` function, at the MATLAB command line, run this `codegen` command:

```
codegen -config:mex myAdd.m -args {1,2} -args {int8(2),int8(3)} -args {1:10,1:10} -report
```

This syntax generates a single MEX function `myAdd_mex` for the signatures specified in the `codegen` command.

At the command line, call the generated MEX function `myAdd_mex`. Make sure that the values you pass to `myAdd_mex` match the input properties that you specified in the `codegen` command.

```
myAdd_mex(3,4)
```

```
ans =
```

```
7
```

```
myAdd_mex(int8(5),int8(6))
```

```
ans =
```

```
int8
```

```
11
```

```
myAdd_mex(1:10,2:11)
```

```
ans =
```

```
 3 5 7 9 11 13 15 17 19 21
```

Running the MATLAB function `myAdd` with these input values produces the same output. These test cases verify that `myAdd` and `myAdd_mex` have the same behavior.

Limitations

Multisignature MEX generation does not support:

- Multiple entry-point MEX function.
- `fiaccel -float2fixed` configuration.
- Defining input parameters programmatically. For more information, see “Define Input Properties Programmatically in the MATLAB File” on page 26-58.

See Also

`codegen` | `coder.MexCodeConfig`

More About

- “Generate Code for Multiple Entry-Point Functions” on page 26-76
- “Specify Properties of Entry-Point Function Inputs” on page 26-41

Pass an Entry-Point Function Output as an Input

When you generate code for multiple entry-point functions, you must specify the input types for each function. Using `coder.OutputType`, you can pass the output type of one function as the input type to another function. For example, to use the type of the second output from a function `foo1` as the input type to a function `foo2`, enter:

```
codegen foo1 -args {7, 42} foo2 -args {coder.OutputType('foo1',2)}
```

You can also use `coder.OutputType` to facilitate the process of partitioning, componentizing, or extending your code base. For example, when your MATLAB code uses or accepts a complicated, aggregate data type, consider creating a separate constructor function that creates that data type. Then, generate code for multiple entry-point functions, using `coder.OutputType` to pass the output type from the constructor to your other entry-point functions.

For more information on using multiple entry-point functions, see “Generate Code for Multiple Entry-Point Functions” on page 26-76.

Pass an Entry-Point Function Output as an Input to Another Entry-Point Function

The `coder.OutputType` function provides a way to chain together entry-point functions that use the same data types. Use `coder.OutputType` to:

- Simplify the input type specification process. When an existing entry-point function creates or defines a data type, you can reuse that definition for the input to a different entry-point function.
- Synchronize and align data between entry-point functions. When you use `coder.OutputType` to pass a data type, there is only a single source for the type definition, and that definition is used by both functions.

To understand these advantages, compare two cases where you generate code with and without using `coder.OutputType`.

Example: Reuse a Nested Structure Output Type as an Input Type

Suppose that you have a complicated data type that is important to your code base. You have multiple entry-point functions that rely on this data type for input, output, and internal computation. You require the interfaces between the generated function code to use the same type definition.

For the purposes of this example, suppose that the data type is a nested structure, with a variable-size array stored in the lowest-level property. You want to name this structure type `squiggle` in the generated code. In MATLAB, you write a constructing function for the data type called `myConstructor`:

```
function [out] = myConstructor(a, b)
% create a variable-sized array with upper bounds of 100-by-100
coder.varsize('myStruct.f1.f2.f3.f4', [100 100], [1 1]);
% define the nested structure type
myStruct = struct('f1', struct('f2', struct('f3', struct('f4', zeros(a,b) ))));
% specify the name of the structure and one of its fields
coder.cstructname(myStruct.f1.f2.f3, 'squiggle_f3');
coder.cstructname(myStruct, 'squiggle');
out = myStruct;
```


You write a second function, `useConstructor`, that takes the `squiggle` type as input, performs addition, and pushes additional columns on to the end of the data.

```
function x = useConstructor(x, n)
xz = x.f1.f2.f3.f4;
b = zeros(size(xz,1),1);
for i = 1:n
 xz = [(xz + pi), b];
end
x.f1.f2.f3.f4 = xz;
```

To generate code for `myConstructor` and `useConstructor` and treat them as multiple entry-point functions, you must specify the input types for both functions. Specify the input types for `myConstructor` by using two integers. For `useConstructor`, specify the input type as the output type from `myConstructor` by using `coder.OutputType`:

```
v = coder.OutputType('myConstructor');
codegen myConstructor -args {5,1} useConstructor -args {v,3} -report -config:lib
```

In the generated code, the function interfaces are aligned. The two entry-point functions use the same type definition for `squiggle`. You can use the generated code for the constructor to create an input type for the generated code for `useConstructor`.

Example: Manually Define an Input Type Without Using `coder.OutputType`

If you do not use `coder.OutputType` to define the input type for `useConstructor`, you must specify the input type by using `coder.typeof` and `coder.StructType` class properties:

```
% MATLAB type definition for squiggle
myStruct = struct('f1', struct('f2', struct('f3', struct('f4', zeros(2) ))));
t = coder.typeof(myStruct);
t.Fields.f1.Fields.f2.Fields.f3.Fields.f4 = coder.typeof(zeros(2), [100 100], [1 1]);
t.Fields.f1.Fields.f2.Fields.f3.TypeName = 'squiggle_f3';
t.TypeName = 'squiggle';
```

To generate static library code, enter:

```
codegen myConstructor -args {5,1} useConstructor -args {t,3} -report -config:lib
```

As in the first example, the function interfaces are aligned. However, creating and maintaining the type definition for `squiggle` is labor-intensive. Changes that you make to the type definition must be replicated in two places: the `myConstructor` function and the current workspace variable `t`. These changes can fall out of synchronization, particularly when working with complicated type definitions. Use `coder.OutputType` to assist in your development process.

Use `coder.OutputType` to Facilitate Code Componentization

If your MATLAB code uses large, complicated, or aggregate type definitions, you can separate your code into different entry-point function components (such as a constructor and an operator) and use `coder.OutputType` to pass the type definition between them. The `coder.OutputType` function enables you to ensure a matching interface between the different entry-point functions.

Example: Create a Constructor and Use `coder.OutputType` to Pass the Output Type

Consider the function `useSparse` that performs an operation on a sparse matrix input.

```
function out = useSparse(in)
%#codegen
out = in*2;
```

If you generate code for `useSparse`, you must manually construct the appropriate input type in C/C++. To automate and simplify the type construction, write a constructor for the sparse matrix.

```
function A = makeSparse(i,j,v,m,n)
%#codegen
A = sparse(i,j,v,m,n);
```

To generate code, use `coder.OutputType` to pass the output from the constructor as the input to `useSparse`. Define your input argument as a 3-by-5 matrix.

```
t = coder.OutputType('makeSparse');
S = round(rand(3,5));
[m,n] = size(S);
[i,j,v] = find(S);
i = coder.typeof(i,[inf 1]); % allow number of nonzero entries to vary
codegen makeSparse -args {i,i,i,m,n} useSparse -args {t} -report
```

Using the generated C/C++ code, you can call `makeSparse` to generate the input to `useSparse`. The `coder.OutputType` function makes it easy to create and align the interface for separate entry-point functions that belong to a common code base.

See Also

`coder.OutputType` | `coder.StructType` | `coder.cstructname` | `coder.typeof` | `coder.varsizes`

More About

- “Generate Code for Multiple Entry-Point Functions” on page 26-76
- “Specify Properties of Entry-Point Function Inputs” on page 26-41
- “Code Generation for Sparse Matrices” on page 5-14

Generate Code for Global Data

In this section...

“Workflow” on page 26-85

“Declare Global Variables” on page 26-85

“Define Global Data” on page 26-85

“Synchronizing Global Data with MATLAB” on page 26-87

“Define Constant Global Data” on page 26-89

“Global Data Limitations for Generated Code” on page 26-91

Workflow

To generate C/C++ code from MATLAB code that uses global data:

- 1 Declare the variables as global in your code.
- 2 Before using the global data, define and initialize it.

For more information, see “Define Global Data” on page 26-85.

- 3 Generate code using the MATLAB Coder app or using codegen.

If you use global data, you must also specify whether you want to synchronize this data between MATLAB and the generated MEX function. For more information, see “Synchronizing Global Data with MATLAB” on page 26-87.

Declare Global Variables

When using global data, you must first declare the global variables in your MATLAB code. Consider the `use_globals` function that uses two global variables `AR` and `B`:

```
function y = use_globals(u)
%#codegen
% Turn off inlining to make
% generated code easier to read
coder.inline('never');
% Declare AR and B as global variables
global AR;
global B;
AR(1) = u + B(1);
y = AR * 2;
```

Define Global Data

You can define global data in the MATLAB global workspace, in a MATLAB Coder project, or at the command line. If you do not initialize global data in the project or at the command line, MATLAB Coder looks for the variable in the MATLAB global workspace. If the variable does not exist, MATLAB Coder generates an error.

Defining Global Data in the MATLAB Global Workspace

To generate a MEX function for the `use_globals` function described in “Declare Global Variables” on page 26-85 using `codegen`:

- 1 In the MATLAB workspace, define and initialize the global data. At the MATLAB prompt, enter:

```
global AR B;
AR = ones(4);
B = [1 2 3];
```

- 2 Generate a MEX file.

```
codegen use_globals -args {0}
% Use the -args option to specify that the input u
% is a real, scalar, double
% By default, codegen generates a MEX function,
% use_globals_mex, in the current folder
```

Defining Global Data Using the MATLAB Coder App

- 1 On the **Define Input Types** page, automatically define input types or click **Let me enter input or global types directly**.

The app displays a table of entry-point inputs.

- 2 To add a global variable, click **Add global**.

By default, the app names the first global variable in a project `g`, and subsequent global variables `g1`, `g2`, and so on.

- 3 Under **Global variables**, enter a name for the global variable.
- 4 Click the field to the right of the global variables name. Specify the type and initial value of the global variable. See “Specify Global Variable Type and Initial Value Using the App” on page 23-26.

If you do not specify the type, you must create a variable with the same name in the global workspace.

Defining Global Data at the Command Line

To define global data at the command line, use the `codegen -globals` option. For example, to compile the `use_globals` function described in “Declare Global Variables” on page 26-85, specify two global inputs `AR` and `B` at the command line. Use the `-args` option to specify that the input `u` is a real, scalar double. By default, `codegen` generates a MEX function, `use_globals_mex`, in the current folder.

```
codegen -globals {'AR',ones(4),'B',[1 2 3]} use_globals -args {0}
```

Alternatively, specify the type and initial value with the `-globals` flag using the format `-globals {'g', {type, initial_value}}`. For cell arrays, you must use this format. See “Specify Global Cell Arrays at the Command Line” on page 26-93.

Defining Variable-Size Global Data

To provide initial values for variable-size global data, specify the type and initial value with the `-globals` flag using the format `-globals {'g', {type, initial_value}}`. For example, to specify a global variable `g1` that has an initial value `[1 1]` and upper bound `[2 2]`, enter:

```
codegen foo -globals {'g1', {coder.typeof(0, [2 2],1),[1 1]}}
```

For a detailed explanation of the syntax, see `coder.typeof`.

Synchronizing Global Data with MATLAB

Why Synchronize Global Data?

The generated MEX function and MATLAB each have their own copies of global data. To make these copies consistent, you must synchronize their global data whenever the two interact. If you do not synchronize the data, their global variables might differ. The level of interaction determines when to synchronize global data. For more information, see “When to Synchronize Global Data” on page 26-87.

When global data is constant, you cannot synchronize the global data with MATLAB. By default, the MEX function tests for consistency between the compile-time constant global values and the MATLAB values at function entry and after extrinsic function calls. If the MATLAB values differ from the compile-time constant global values, the MEX function ends with an error. For information about controlling when the MEX function tests for consistency between the compile-time constant global values and the MATLAB values, see “Consistency Between MATLAB and Constant Global Data” on page 26-91.

When to Synchronize Global Data

By default, synchronization between the MEX function's global data and MATLAB occurs at MEX function entry and exit and for extrinsic calls. Use this synchronization method for maximum consistency between the MEX function and MATLAB.

To improve performance, you can:

- Select to synchronize only at MEX function entry and exit points.
- Disable synchronization when the global data does not interact.
- Choose whether to synchronize before and after each extrinsic call.

The following table summarizes which global data synchronization options to use. To learn how to set these options, see “How to Synchronize Global Data” on page 26-88.

Global Data Synchronization Options

If you want to	Set the global data synchronization mode to:	Synchronize before and after extrinsic calls?
Have maximum consistency when all extrinsic calls modify global data.	At MEX-function entry, exit and extrinsic calls (default)	Yes. Default behavior.
Have maximum consistency when most extrinsic calls modify global data, but a few do not.	At MEX-function entry, exit and extrinsic calls (default)	Yes. Use the <code>coder.extrinsic - sync:off</code> option to turn off synchronization for the extrinsic calls that do not change global data.
Have maximum consistency when most extrinsic calls do not modify global data, but a few do.	At MEX-function entry and exit	Yes. Use the <code>coder.extrinsic - sync:on</code> option to synchronize only the calls that modify global data.
Maximize performance when synchronizing global data, and none of your extrinsic calls modify global data.	At MEX-function entry and exit	No.
Communicate between generated MEX functions only. No interaction between MATLAB and MEX function global data.	Disabled	No.

How to Synchronize Global Data

To control global data synchronization, set the global data synchronization mode and select whether to synchronize extrinsic functions. For guidelines on which options to use, see “When to Synchronize Global Data” on page 26-87.

You can control the global data synchronization mode from the project settings dialog box, the command line, or a MEX configuration dialog box. You control the synchronization of data with extrinsic functions using the `coder.extrinsic -sync:on` and `-sync:off` options.

Controlling the Global Data Synchronization Mode Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Set **Build type** to MEX.
- 3 Click **More Settings**.
- 4 On the **Memory** tab, set **Global data synchronization mode** to At MEX-function entry and exit or Disabled, as applicable.

Controlling the Global Data Synchronization Mode from the Command Line

- 1 In the MATLAB workspace, define the code generation configuration object. At the MATLAB command line, enter:

```
mexcfg = coder.config('mex');
```

- At the MATLAB command line, set the `GlobalDataSyncMethod` property to `SyncAtEntryAndExits` or `NoSync`, as applicable. For example:

```
mexcfg.GlobalDataSyncMethod = 'SyncAtEntryAndExits';
```

- When compiling your code, use the `mexcfg` configuration object. For example, to generate a MEX function for function `foo` that has no inputs:

```
codegen -config mexcfg foo
```

Controlling Synchronization for Extrinsic Function Calls

To control whether synchronization between MATLAB and MEX function global data occurs before and after you call an extrinsic function, use the `coder.extrinsic`-`sync:on` and `-sync:off` options.

By default, global data is:

- Synchronized before and after each extrinsic call, if the global data synchronization mode is `At MEX-function entry, exit and extrinsic calls`. If you are sure that certain extrinsic calls do not change global data, turn off synchronization for these calls using the `-sync:off` option. For example, if functions `foo1` and `foo2` do not change global data, turn off synchronization for these functions:

```
coder.extrinsic('-sync:off', 'foo1', 'foo2');
```

- Not synchronized, if the global data synchronization mode is `At MEX-function entry and exit`. If the code has a few extrinsic calls that change global data, turn on synchronization for these calls using the `-sync:on` option. For example, if functions `foo1` and `foo2` change global data, turn on synchronization for these functions:

```
coder.extrinsic('-sync:on', 'foo1', 'foo2');
```

- Not synchronized, if the global data synchronization mode is `Disabled`. When synchronization is disabled, you cannot use the `-sync:on` option to control the synchronization for specific extrinsic calls.

Clear Global Data

Because MEX functions and MATLAB each have their own copies of global data, you must clear both copies to ensure that consecutive MEX runs produce the same results. The `clear global` command removes only the copy of the global data in the MATLAB workspace. To remove both copies of the data, use the `clear global` and `clear mex` commands together. The `clear all` command also removes both copies.

Define Constant Global Data

If you know that the value of a global variable does not change at run time, you can reduce overhead in the generated code by specifying that the global variable has a constant value. You cannot write to the constant global variable.

Define Constant Global Data Using the MATLAB Coder App

- On the **Define Input Types** page, automatically define input types or click **Let me enter input or global types directly**.

The app displays a table of entry-point inputs.

- 1 To add a global variable, click **Add global**.

By default, the app names the first global variable in a project `g`, and subsequent global variables `g1`, `g2`, and so on.

- 2 Under **Global Variables**, enter a name for the global variable.
- 3 Click the field to the right of the global variable name.
- 4 Select **Define Constant Value**.

- 5 In the field to the right of the global variable, enter a MATLAB expression.

Define Constant Global Data at the Command Line

To specify that a global variable is constant using the `codegen` command, use the `-globals` option with the `coder.Constant` class.

- 1 Define a configuration object for the code generation output type that you want. For example, define a configuration object for MEX code generation:


```
cfg = coder.config('mex');
```
- 2 Use `coder.Constant` to specify that a global variable has a constant value. For example, the following code specifies that the global variable `g` has initial value 4 and that global variable `gc` has the constant value 42.

- ```
global_values = {'g', 4, 'gc', coder.Constant(42)};
```
- 3 Generate the code using the `-globals` option. For example, generate code for `myfunction` specifying that the global variables are defined in the cell array `global_values`.

```
codegen -config cfg -globals global_values myfunction
```

### Consistency Between MATLAB and Constant Global Data

By default, the generated MEX function verifies that the values of constant global data in the MATLAB workspace are consistent with the compile-time values in the generated MEX. It tests for consistency at function entry and after calls to extrinsic functions. If the MEX function detects an inconsistency, it ends with an error. To control when the MEX function tests for consistency, use the global synchronization mode and the `coder.extrinsic` synchronization options.

The following table shows how the global data synchronization mode and the `coder.extrinsic` synchronization option setting determine when a MEX function verifies consistency between the compile-time constant global data values and MATLAB.

| Global Data Synchronization Mode (Project) | GlobalDataSyncMethod (MEX Configuration Object) | Verify Consistency of Constant Global Values at MEX Function Entry | coder.extrinsic synchronization option | Verify Consistency of Constant Global Values After Extrinsic Function Call |
|-----------------------------------------------------------|-------------------------------------------------|--------------------------------------------------------------------|----------------------------------------|----------------------------------------------------------------------------|
| At MEX-function entry, exit and extrinsic calls (default) | 'SyncAlways' | yes | 'sync:on' (default) | yes |
| | | | 'sync:off' | no |
| At MEX-function entry and exit | 'SyncAtEntryAndExits' | yes | 'sync:on' | yes |
| | | | 'sync:off' (default) | no |
| Disabled | 'NoSync' | no | N/A | N/A |

### Constant Global Data in a Code Generation Report

The code generation report provides the following information about a constant global variable:

- Type of Global on the **Variables** tab.
- Highlighted variable name in the **Function** pane.

See “MATLAB Variables” on page 27-10.

### Global Data Limitations for Generated Code

- Global structure variables cannot contain handle objects or sparse arrays.
- You cannot apply `coder.cstructname` directly to a global variable. To name the structure type to use with a global variable, use `coder.cstructname` to create a type object that names the structure type. Then, when you run `codegen`, specify that the global variable has that type. See “Name the C Structure Type to Use With a Global Structure Variable” on page 26-145.

## **See Also**

global

## **More About**

- “Specify Global Variable Type and Initial Value Using the App” on page 23-26
- “Name the C Structure Type to Use With a Global Structure Variable” on page 26-145

## Specify Global Cell Arrays at the Command Line

To specify global cell array inputs, use the `-globals` option of the `codegen` command with this syntax:

```
codegen myfunction -globals {global_var, {type_object, initial_value}}
```

For example:

- To specify that the global variable `g` is a 1x3 cell array whose elements have class `double` and whose initial value is `{1 2 3}`, use:

```
codegen myfunction -globals {'g', {coder.typeof({1 1 1}), {1 2 3}}}
```

Alternatively, use:

```
t = coder.typeof({1 1 1});
codegen myfunction -globals {'g', {t, {1 2 3}}}
```

The global variable `g` is a 1x3 homogeneous cell array whose elements are 1x1 `double`.

To make `g` heterogeneous, use:

```
t = makeHeterogeneous(coder.typeof({1 1 1}));
codegen myfunction -globals {'g', {t, {1 2 3}}}
```

- To specify that `g` is a cell array whose first element has type `char`, whose second element has type `double`, and whose initial value is `{'a', 1}`, use:

```
codegen myfunction -globals {'g', {coder.typeof({'a', 1}), {'a', 1}}}
```

The global variable `g` is a 1x2 heterogeneous cell array whose first element is 1x1 `char` and whose second element is 1x1 `double`.

- To specify that `g` is a cell array whose first element has type `double`, whose second element is a 1x2 `double` array, and whose initial value is `{1 [2 3]}`, use:

```
codegen myfunction -globals {'g', {coder.typeof({1 [2 3]}), {1 [2 3]}}}
```

Alternatively, use:

```
t = coder.typeof({1 [2 3]});
codegen myfunction -globals {'g', {t, {1 [2 3]}}}
```

The global variable `g` is a 1x2 heterogeneous cell array whose first element is 1x1 `double` and whose second element is 1x2 `double`.

Global variables that are cell arrays cannot have variable size.

### See Also

`codegen` | `coder.typeof`

### Related Examples

- “Generate Code for Global Data” on page 26-85

## Generate Code for Enumerations

The basic workflow for generating code for enumerated types in MATLAB code is:

- 1 Define an enumerated data type that derives from one of these base types: `int8`, `uint8`, `int16`, `uint16`, or `int32`.
- 2 Save the enumerated data type in a file on the MATLAB path.
- 3 Write a MATLAB function that uses the enumerated type.
- 4 Specify enumerated type inputs.
- 5 Generate code.

### See Also

#### More About

- “Code Generation for Enumerations” on page 14-2
- “Generate Code for an LED Control Function That Uses Enumerated Types” on page 26-147
- “Customize Enumerated Types in Generated Code” on page 14-6
- “Specify an Enumerated Type Input Parameter by Example” on page 23-10
- “Specify an Enumerated Type Input Parameter” on page 23-15

## Generate Code for Variable-Size Data

### In this section...

“Disable Support for Variable-Size Data” on page 26-95

“Control Dynamic Memory Allocation” on page 26-95

“Generating Code for MATLAB Functions with Variable-Size Data” on page 26-97


“Generate Code for a MATLAB Function That Expands a Vector in a Loop” on page 26-98

Variable-size data is data whose size might change at run time. You can use MATLAB Coder to generate C/C++ code from MATLAB code that uses variable-size data. MATLAB supports bounded and unbounded variable-size data for code generation. Bounded variable-size data has fixed upper bounds. This data can be allocated statically on the stack or dynamically on the heap. Unbounded variable-size data does not have fixed upper bounds. This data must be allocated on the heap. By default, for MEX and C/C++ code generation, support for variable-size data is enabled and dynamic memory allocation is enabled for variable-size arrays whose size is greater than or equal to a configurable threshold.

### Disable Support for Variable-Size Data

By default, for MEX and C/C++ code generation, support for variable-size data is enabled. You modify variable sizing settings from the project settings dialog box, the command line, or using dialog boxes.

#### Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Click **More Settings**.
- 3 On the **Memory** tab, select or clear **Enable variable-sizing**.

#### At the Command Line

- 1 Create a configuration object for code generation. For example, for a library:

```
cfg = coder.config('lib');
```

- 2 Set the `EnableVariableSizing` option:

```
cfg.EnableVariableSizing = false;
```


- 3 Using the `-config` option, pass the configuration object to `codegen` :

```
codegen -config cfg foo
```

### Control Dynamic Memory Allocation

By default, dynamic memory allocation is enabled for variable-size arrays whose size is greater than or equal to a configurable threshold. If you disable support for variable-size data (see “Disable Support for Variable-Size Data” on page 26-95), you also disable dynamic memory allocation. You can modify dynamic memory allocation settings from the project settings dialog box or the command line.

### Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Click **More Settings**.
- 3 On the **Memory** tab, set **Dynamic memory allocation** to one of the following options:

| Setting | Action |
|------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Never | Dynamic memory allocation is disabled. Variable-size data is allocated statically on the stack. |
| For all variable-sized arrays | Dynamic memory allocation is enabled for variable-size arrays. Variable-size data is allocated dynamically on the heap. |
| For arrays with max size at or above threshold | Dynamic memory allocation is enabled for variable-size arrays whose size is greater than or equal to the <b>Dynamic memory allocation threshold</b> . Variable-size arrays whose size is less than this threshold are allocated on the stack. |

- 4 Optionally, if you set **Dynamic memory allocation** to For arrays with maximum size at or above threshold, configure **Dynamic memory allocation threshold** to fine-tune memory allocation.

### At the Command Line

- 1 Create a configuration object for code generation. For example, for a MEX function:

```
mexcfg = coder.config('mex');
```

- 2 Set the `DynamicMemoryAllocation` option:

| Setting | Action |
|----------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>mexcfg.DynamicMemoryAllocation='Off';</code> | Dynamic memory allocation is disabled. Variable-size data is allocated statically on the stack. |
| <code>mexcfg.DynamicMemoryAllocation='AllVariableSizeArrays';</code> | Dynamic memory allocation is enabled for variable-size arrays. Variable-size data is allocated dynamically on the heap. |
| <code>mexcfg.DynamicMemoryAllocation='Threshold';</code> | Dynamic memory allocation is enabled for variable-size arrays whose size (in bytes) is greater than or equal to the value specified using the <code>DynamicMemoryAllocationThreshold</code> parameter. Variable-size arrays whose size is less than this threshold are allocated on the stack. |

- 3 Optionally, if you set `DynamicMemoryAllocation` to `'Threshold'`, configure `DynamicMemoryAllocationThreshold` to fine tune memory allocation.
- 4 Using the `-config` option, pass the configuration object to `codegen`:

```
codegen -config mexcfg foo
```

## Generating Code for MATLAB Functions with Variable-Size Data

Here is a basic workflow that first generates MEX code for verifying the generated code and then generates standalone code after you are satisfied with the result of the prototype.

To work through these steps with a simple example, see “Generate Code for a MATLAB Function That Expands a Vector in a Loop” on page 26-98

- 1 In the MATLAB Editor, add the compilation directive `%#codegen` at the top of your function.

This directive:

- Indicates that you intend to generate code for the MATLAB algorithm
- Turns on checking in the MATLAB Code Analyzer to detect potential errors during code generation

- 2 Address issues detected by the Code Analyzer.

In some cases, the MATLAB Code Analyzer warns you when your code assigns data a fixed size but later grows the data, such as by assignment or concatenation in a loop. If that data is supposed to vary in size at run time, you can ignore these warnings.

- 3 Generate a MEX function using `codegen` to verify the generated code. Use the following command-line options:

- `-args {coder.typeof...}` if you have variable-size inputs
- `-report` to generate a code generation report

For example:

```
codegen -report foo -args {coder.typeof(0,[2 4],1)}
```

This command uses `coder.typeof` to specify one variable-size input for function `foo`. The first argument, `0`, indicates the input data type (`double`) and complexity (`real`). The second argument, `[2 4]`, indicates the size, a matrix with two dimensions. The third argument, `1`, indicates that the input is variable sized. The upper bound is 2 for the first dimension and 4 for the second dimension.

---

**Note** During compilation, `codegen` detects variables and structure fields that change size after you define them, and reports these occurrences as errors. In addition, `codegen` performs a run-time check to generate errors when data exceeds upper bounds.

---

- 4 Fix size mismatch errors:

| Cause | How To Fix | For More Information |
|--------------------------------------------------------------------|----------------------------------------|----------------------------------------------------------------|
| You try to change the size of data after its size has been locked. | Declare the data to be variable sized. | See “Diagnosing and Fixing Size Mismatch Errors” on page 6-12. |

#### 5 Fix upper bounds errors

| Cause | How To Fix | For More Information |
|-----------------------------------------------------------------------------|-------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------|
| MATLAB cannot determine or compute the upper bound | Specify an upper bound. | See “Specify Upper Bounds for Variable-Size Arrays” on page 6-6 and “Diagnosing and Fixing Size Mismatch Errors” on page 6-12. |
| MATLAB attempts to compute an upper bound for unbounded variable-size data. | If the data is unbounded, enable dynamic memory allocation. | See “Control Dynamic Memory Allocation” on page 26-95. |

#### 6 Generate C/C++ code using the codegen function.

### Generate Code for a MATLAB Function That Expands a Vector in a Loop

- “About the MATLAB Function myunique\_tol” on page 26-98
- “Step 1: Add Compilation Directive for Code Generation” on page 26-98
- “Step 2: Address Issues Detected by the Code Analyzer” on page 26-99
- “Step 3: Generate MEX Code” on page 26-99
- “Step 4: Generate C Code” on page 26-100
- “Step 5: Specify an Upper Bound for the Output Vector” on page 26-100
- “Step 6: Change the Dynamic Memory Allocation Threshold” on page 26-101

#### About the MATLAB Function myunique\_tol

This example uses the function `myunique_tol`. This function returns in vector `B` a version of input vector `A`, where the elements are unique to within tolerance `tol` of each other. In vector `B`,  $\text{abs}(B(i) - B(j)) > \text{tol}$  for all `i` and `j`. Initially, assume input vector `A` can store up to 100 elements.

```
function B = myunique_tol(A, tol)
A = sort(A);
B = A(1);
k = 1;
for i = 2:length(A)
 if abs(A(k) - A(i)) > tol
 B = [B A(i)];
 k = i;
 end
end
```

#### Step 1: Add Compilation Directive for Code Generation

Add the `%#codegen` compilation directive at the top of the function:

```
function B = myunique_tol(A, tol) %#codegen
A = sort(A);
```


```

B = A(1);
k = 1;
for i = 2:length(A)
 if abs(A(k) - A(i)) > tol
 B = [B A(i)];
 k = i;
 end
end

```

## Step 2: Address Issues Detected by the Code Analyzer

The Code Analyzer detects that variable `B` might change size in the `for`-loop. It issues this warning:

```
The variable 'B' appears to change size on every loop iteration.
Consider preallocating for speed.
```

In this function, you expect vector `B` to expand in size because it adds values from vector `A`. Therefore, you can ignore this warning.

## Step 3: Generate MEX Code

It is a best practice to generate MEX code before you generate C/C++ code. Generating MEX code can identify code generation issues that are harder to detect at run time.

- 1 Generate a MEX function for `myuniquetol`:

```
codegen -report myuniquetol -args {coder.typeof(0,[1 100],1),coder.typeof(0)}
```

### What do these command-line options mean?

The `-args` option specifies the class, complexity, and size of each input to function `myuniquetol`:

- The first argument, `coder.typeof`, defines a variable-size input. The expression `coder.typeof(0,[1 100],1)` defines input `A` as a real double vector with a fixed upper bound. Its first dimension is fixed at 1 and its second dimension can vary in size up to 100 elements.

For more information, see “Specify Variable-Size Inputs at the Command Line” on page 26-47.

- The second argument, `coder.typeof(0)`, defines input `tol` as a real double scalar.

The `-report` option instructs `codegen` to generate a code generation report, regardless of whether errors or warnings occur.

For more information, see the `codegen` reference page.

Code generation is successful. `codegen` does not detect issues. In the current folder, `codegen` generates a MEX function for `myuniquetol` and provides a link to the code generation report.

- 2 Click the **View report** link.
- 3 In the code generation report, select the **Variables** tab.

| SUMMARY | ALL MESSAGES (0) | BUILD LOGS  | CODE INSIGHTS (0) | VARIABLES |
|-------------|------------------|-------------|-------------------|--------------|
| <b>Name</b> | | <b>Type</b> | <b>Size</b> | <b>Class</b> |
| B | | Output | 1 × :? | double |
| A | | Input | 1 × :100 | double |
| tol | | Input | 1 × 1 | double |
| i | | Local | 1 × 1 | double |
| k | | Local | 1 × 1 | double |

The size of A is `1 × 100` because you specified that A is variable size with an upper bound of 100. The size of variable B is `1 × ?`, indicating that it is variable size with no upper bounds.

#### Step 4: Generate C Code

Generate C code for variable-size inputs. By default, `codegen` allocates memory statically for data whose size is less than the dynamic memory allocation threshold of 64 kilobytes. If the size of the data is greater than or equal to the threshold or is unbounded, `codegen` allocates memory dynamically on the heap.

- 1 Create a configuration option for C library generation:

```
cfg=coder.config('lib');
```

- 2 Issue this command:

```
codegen -config cfg -report myunique101 -args {coder.typeof(0,[1 100],1),coder.typeof(0)}
```

`codegen` generates a static library in the default location, `codegen\lib\myunique101` and provides a link to the code generation report.

- 3 Click the **View report** link.
- 4 In the list of generated files, click `myunique101.h`.

The function declaration is:

```
extern void myunique101(const double A_data[], const int A_size[2], double tol,
 mxArray_real_T *B);
```

`codegen` computes the size of A and, because its maximum size is less than the default dynamic memory allocation threshold of 64k bytes, allocates this memory statically. The generated code contains:

- `double A_data[]`: the definition of A.
- `int A_size[2]`: the actual size of the input.

The code generator determines that B is variable size with unknown upper bounds. It represents B as `mxArray_real_T`. MATLAB provides utility functions for creating and interacting with `mxArrays` in your generated code. For more information, see “Use C Arrays in the Generated Function Interfaces” on page 30-3.

#### Step 5: Specify an Upper Bound for the Output Vector

You specified that the input A is variable size with an upper bound of 100. Therefore, you know that the output B cannot be larger than 100 elements.

- Use `coder.varsize` to indicate that B is variable size with an upper bound of 100.

```
function B = myunique_tol(A, tol) %#codegen
A = sort(A);
coder.varsize('B', [1 100], [0 1]);
B = A(1);
k = 1;
for i = 2:length(A)
 if abs(A(k) - A(i)) > tol
 B = [B A(i)];
 k = i;
 end
end
```

- Generate code.

```
codegen -config cfg -report myunique_tol -args {coder.typeof(0,[1 100],1),coder.typeof(0)}
```

The function declaration is:

```
extern void myunique_tol(const double A_data[], const int A_size[2], double tol,
 double B_data[], int B_size[2]);
```

The code generator statically allocates the memory for B. It stores the size of B in int B\_size[2].

### Step 6: Change the Dynamic Memory Allocation Threshold

In this step, you reduce the dynamic memory allocation threshold and generate code for an input that exceeds this threshold. This step specifies that the second dimension of A has an upper bound of 10000.

- 1 Change the upper bound of B to match the upper bound of A.

```
function B = myunique_tol(A, tol) %#codegen
A = sort(A);
coder.varsize('B', [1 10000], [0 1]);
B = A(1);
k = 1;
for i = 2:length(A)
 if abs(A(k) - A(i)) > tol
 B = [B A(i)];
 k = i;
 end
end
```

- 2 Set the dynamic memory allocation threshold to 4 kilobytes and generate code where the size of input A exceeds this threshold.

```
cfg.DynamicMemoryAllocationThreshold=4096;
codegen -config cfg -report myunique_tol -args {coder.typeof(0,[1 10000],1),coder.typeof(0)}
```

- 3 View the generated code in the report. Because the maximum size of A and B now exceed the dynamic memory allocation threshold, codegen allocates A and B dynamically on the heap. In the generated code, A and B have type emxArray\_real\_T.

```
extern void myunique_tol(const emxArray_real_T *A, double tol, emxArray_real_T *B);
```

## **See Also**

### **More About**

- “Using Dynamic Memory Allocation for an Atoms Simulation” on page 30-52

## How MATLAB Coder Partitions Generated Code

### In this section...

“Partitioning Generated Files” on page 26-103  
 “How to Select the File Partitioning Method” on page 26-103  
 “Partitioning Generated Files with One C/C++ File Per MATLAB File” on page 26-103  
 “Generated Files and Locations” on page 26-107  
 “File Partitioning and Inlining” on page 26-109


### Partitioning Generated Files

By default, during code generation, MATLAB Coder partitions the code to match your MATLAB file structure. This one-to-one mapping lets you easily correlate your files generated in C/C++ with the compiled MATLAB code. MATLAB Coder cannot produce the same one-to-one correspondence for MATLAB functions that are inlined in generated code (see “File Partitioning and Inlining” on page 26-109).

Alternatively, you can select to generate all C/C++ functions into a single file. For more information, see “How to Select the File Partitioning Method” on page 26-103. This option facilitates integrating your code with existing embedded software.

### How to Select the File Partitioning Method

#### Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Click **More Settings**.
- 3 On the **Code Appearance** tab, set the **Generated file partitioning method** to **Generate one file for each MATLAB file** or **Generate all functions into a single file**.

#### At the Command Line

Use the `codegen` configuration object `FilePartitionMethod` option. For example, to compile the function `foo` that has no inputs and generate one C/C++ file for each MATLAB function:

- 1 Create a MEX configuration object and set the `FilePartitionMethod` option:
 

```
mexcfg = coder.config('mex');
mexcfg.FilePartitionMethod = 'MapMFileToCFile';
```
- 2 Using the `-config` option, pass the configuration object to `codegen`:
 

```
codegen -config mexcfg -o disable:inline foo
% Disable inlining to generate one C/C++ file for each MATLAB function
```

### Partitioning Generated Files with One C/C++ File Per MATLAB File

By default, for MATLAB functions that are not inlined, MATLAB Coder generates one C/C++ file for each MATLAB file. In this case, MATLAB Coder partitions generated C/C++ code so that it corresponds to your MATLAB files.

### How MATLAB Coder Partitions Entry-Point MATLAB Functions

For each entry-point (top-level) MATLAB function, MATLAB Coder generates one C/C++ source, header, and object file with the same name as the MATLAB file.


For example, suppose you define a simple function `foo` that calls the function `identity`. The source file `foo.m` contains the following code:

```
function y = foo(u,v) %#codegen
s = single(u);
d = double(v);
y = double(identity(s)) + identity(d);
```

Here is the code for `identity.m`:

```
function y = identity(u) %#codegen
y = u;
```


In the MATLAB Coder app, to generate a C static library for `foo.m`:

- 1 Define the inputs `u` and `v`. For more information, see “Specify Properties of Entry-Point Function Inputs Using the App” on page 23-3.
- 2 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 3 Set the **Build type** to **Static Library**
- 4 Click **More Settings**.
- 5 On the **All Settings** tab, under **Function Inlining**, set the **Inline threshold** parameter to `0`
- 6 Click **Close**
- 7 To generate the library, click **Generate**.

To generate a C static library for `foo.m`, at the command line, enter:

```
codegen -config:lib -0 disable:inline foo -args {0, 0}
% Use the -args option to specify that u and v are both
% real, scalar doubles
```

MATLAB Coder generates source, header, and object files for `foo` and `identity` in your output folder.


### How MATLAB Coder Partitions Local Functions

For each local function, MATLAB Coder generates code in the same C/C++ file as the calling function. For example, suppose you define a function `foo` that calls a local function `identity`:

```
function y = foo(u,v) %#codegen
s = single(u);
d = double(v);
y = double(identity(s)) + identity(d);

function y = identity(u)
y = u;
```

To generate a C++ library, before generating code, select a C++ compiler and set C++ as your target language. For example, at the command line:


- 1 Select C++ as your target language:

```
cfg = coder.config('lib')
cfg.TargetLang='C++'
```

- 2 Generate the C++ library:

```
codegen -config cfg foo -args {0, 0}
% Use the -args option to specify that u and v are both
% real, scalar doubles
```

In the primary function `foo`, MATLAB Coder inlines the code for the `identity` local function.


---

**Note** If you specify C++, MATLAB Coder wraps the C code into `.cpp` files so that you can use a C++ compiler and interface with external C++ applications. It does not generate C++ classes.

---

Here is an excerpt of the generated code in `foo.cpp`:

```
...
/* Function Definitions */
double foo(double u, double v)
{
 return (double)(float)u + v;
}
...
```

### How MATLAB Coder Partitions Overloaded Functions

An overloaded function is a function that has multiple implementations to accommodate different classes of input. For each implementation (that is not inlined), MATLAB Coder generates a separate C/C++ file with a unique numeric suffix.

For example, suppose you define a simple function `multiply_defined`:

```
codegen
function y = multiply_defined(u)

y = u+1;
```

You then add two more implementations of `multiply_defined`, one to handle inputs of type `single` (in an `@single` subfolder) and another for inputs of type `double` (in an `@double` subfolder).

To call each implementation, define the function `call_multiply_defined`:

```
codegen
function [y1,y2,y3] = call_multiply_defined

y1 = multiply_defined(int32(2));
```


```
y2 = multiply_defined(2);
y3 = multiply_defined(single(2));
```

Next, generate C code for the overloaded function `multiply_defined`. For example, at the MATLAB command line, enter:

```
codegen -o disable:inline -config:lib call_multiply_defined
```

MATLAB Coder generates C source, header, and object files for each implementation of `multiply_defined`, as highlighted. Use numeric suffixes to create unique file names.


## Generated Files and Locations

The types and locations of generated files depend on the target that you specify. For all targets, if errors or warnings occur during build or if you explicitly request a report, MATLAB Coder generates reports.

Each time MATLAB Coder generates the same type of output for the same code or project, it removes the files from the previous build. If you want to preserve files from a build, copy them to a different location before starting another build.

### Generated Files for MEX Targets

By default, MATLAB Coder generates the following files for MEX function (`mex`) targets.

| Type of Files | Location |
|-------------------------------------------------|-----------------------------------------|
| Platform-specific MEX files | Current folder |
| MEX, and C/C++ source, header, and object files | codegen/mex/ <i>function_name</i> |
| HTML reports | codegen/mex/ <i>function_name</i> /html |

### Generated Files for C/C++ Static Library Targets

By default, MATLAB Coder generates the following files for C/C++ static library targets.

| Type of Files | Location |
|-------------------------------------------------|-----------------------------------------|
| C/C++ source, library, header, and object files | codegen/lib/ <i>function_name</i> |
| HTML reports | codegen/lib/ <i>function_name</i> /html |

### Generated Files for C/C++ Dynamic Library Targets

By default, MATLAB Coder generates the following files for C/C++ dynamic library targets.

| Type of Files | Location |
|-------------------------------------------------|-----------------------------------------|
| C/C++ source, library, header, and object files | codegen/dll/ <i>function_name</i> |
| HTML reports | codegen/dll/ <i>function_name</i> /html |


### Generated Files for C/C++ Executable Targets


By default, MATLAB Coder generates the following files for C/C++ executable targets.

| Type of Files | Location |
|----------------------------------------|-----------------------------------------|
| C/C++ source, header, and object files | codegen/exe/ <i>function_name</i> |
| HTML reports | codegen/exe/ <i>function_name</i> /html |

## Changing Names and Locations of Generated Files

### Using the MATLAB Coder App

| To change | Action |
|----------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| The output file name | <ol style="list-style-type: none"> <li>1 To open the <b>Generate</b> dialog box, on the <b>Generate Code</b> page, click the <b>Generate</b> arrow .</li> <li>2 In the <b>Output file name</b> field, enter the file name.</li> </ol> |

| To change | Action |
|--------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| The output file location | <ol style="list-style-type: none"> <li><b>1</b> To open the <b>Generate</b> dialog box, on the <b>Generate Code</b> page, click the <b>Generate</b> arrow .</li> <li><b>2</b> Click <b>More Settings</b>.</li> <li><b>3</b> On the <b>Paths</b> tab, set <b>Build folder</b> to <b>Specified folder</b>.</li> <li><b>4</b> For the <b>Build folder name</b> field, either browse to the output file location or enter the full path. The output file location must not contain: <ul style="list-style-type: none"> <li>• Spaces (Spaces can lead to code generation failures in certain operating system configurations).</li> <li>• Tabs</li> <li>• \, \$, #, *, ?</li> <li>• Non-7-bit ASCII characters, such as Japanese characters.</li> </ul> </li> </ol> |

#### At the Command Line

You can change the name and location of generated files by using the `codegen` options `-o` and `-d`.

## File Partitioning and Inlining

How MATLAB Coder partitions generated C/C++ code depends on whether you choose to generate one C/C++ file for each MATLAB file and whether you inline your MATLAB functions.

| If you | MATLAB Coder |
|----------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Generate all C/C++ functions into a single file and disable inlining | Generates a single C/C++ file without inlining functions. |
| Generate all C/C++ functions into a single file and enable inlining  | Generates a single C/C++ file. Inlines functions whose sizes fall within the inlining threshold. |
| Generate one C/C++ file for each MATLAB file and disable inlining | Partitions generated C/C++ code to match MATLAB file structure. See “Partitioning Generated Files with One C/C++ File Per MATLAB File” on page 26-103. |
| Generate one C/C++ file for each MATLAB file and enable inlining | Places inlined functions in the same C/C++ file as the function into which they are inlined.<br><br>Even when you enable inlining, MATLAB Coder inlines only those functions whose sizes fall within the inlining threshold. For MATLAB functions that are not inlined, MATLAB Coder partitions the generated C/C++ code, as described. |

#### Tradeoffs Between File Partitioning and Inlining

Weighing file partitioning against inlining represents a trade-off between readability, efficiency, and ease of integrating your MATLAB code with existing embedded software.


| If You Generate | Generated C/C++ Code | Advantages | Disadvantages |
|----------------------------------------------------------|----------------------------------------------|-----------------------------------------------------|-----------------------------------------------------|
| All C/C++ functions into a single file | Does not match MATLAB file structure | Easier to integrate with existing embedded software | Difficult to map C/C++ code to original MATLAB file |
| One C/C++-file for each MATLAB file and enable inlining  | Does not exactly match MATLAB file structure | Program executes faster | Difficult to map C/C++ code to original MATLAB file |
| One C/C++-file for each MATLAB file and disable inlining | Matches MATLAB file structure | Easy to map C/C++ code to original MATLAB file | Program runs less efficiently |

### How Disabling Inlining Affects File Partitioning

Inlining is enabled by default. Therefore, to generate one C/C++ file for each top-level MATLAB function, you must:

- Select to generate one C/C++ file for each top-level MATLAB function. For more information, see “How to Select the File Partitioning Method” on page 26-103.
- Explicitly disable inlining, either globally or for individual MATLAB functions.

#### How to Disable Inlining Globally Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Click **More Settings**.
- 3 On the **All Settings** tab, under **Function Inlining** set the **Inline threshold** to 0.

#### How to Disable Inlining Globally at the Command Line

To disable inlining of functions, use the `-O disable:inline` option with `codegen`. For example, to disable inlining and generate a MEX function for a function `foo` that has no inputs:

```
codegen -O disable:inline foo
```

For more information, see the description of `codegen`.

#### How to Disable Inlining for Individual Functions

To disable inlining for an individual MATLAB function, add the directive `coder.inline('never');` on a separate line in the source MATLAB file, after the function signature.

```
function y = foo(u,v) %#codegen
coder.inline('never');
s = single(u);
d = double(v);
y = double(identity(s)) + identity(d);
```

`codegen` does not inline entry-point functions.

The `coder.inline` directive applies only to the function in which it appears. In this example, inlining is disabled for function `foo`, but not for `identity`, a top-level function defined in a separate MATLAB file and called by `foo`. To disable inlining for `identity`, add this directive after its function signature in the source file `identity.m`. For more information, see `coder.inline`.

For a more efficient way to disable inlining for both functions, see “How to Disable Inlining Globally at the Command Line” on page 26-110.


### **Correlating C/C++ Code with Inlined Functions**

To correlate the C/C++ code that you generate with the original inlined functions, add comments in the MATLAB code to identify the function. These comments will appear in the C/C++ code and help you map the generated code back to the original MATLAB functions.

### **Modifying the Inlining Threshold**

To change inlining behavior, adjust the inlining threshold parameter.

#### **Modifying the Inlining Threshold Using the MATLAB Coder App**

- 1** To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2** Click **More Settings**.
- 3** On the **All Settings** tab, under **Function Inlining**, set the value of the **Inline threshold** parameter.

#### **Modifying the Inlining Threshold at the Command Line**

Set the value of the `InlineThreshold` parameter of the configuration object. See `coder.MexCodeConfig`, `coder.CodeConfig`, `coder.EmbeddedCodeConfig`.

## Requirements for Signed Integer Representation

You must compile the code that is generated by the MATLAB Coder software on a target that uses a two's complement representation for signed integer values. The generated code does not verify that the target uses a two's complement representation for signed integer values.

## Build Process Customization

For certain applications, you might want to control aspects of the build process that occur after C/C++ source code generation but before compilation. For example, you can specify compiler or linker options. You can get and modify all the generated source files to add a copyright disclaimer. You can control the build process in a variety of ways. Customize the build process by:

- Using the function `coder.updateBuildInfo`.
- Modifying the build information by using a `coder.ExternalDependency` class.
- Modifying the build information with a script or function executed by the `PostCodeGenCommand` configuration property. This script or function is called a post-code-generation command.

All three of these approaches work by altering the makefile that is generated and used to build your code. As a best practice, it is recommended to use the first two approaches, `coder.updateBuildInfo` and `coder.ExternalDependency`. These approaches enable you to preconfigure your MATLAB code with the build information that you require. Alternatively, the post-code generation command can provide an additional, highly customizable approach, based around an independent function or script.

The `coder.ExternalDependency` class and the post-code-generation command provide access to the build information object, `buildInfo`. You can use build information methods on `buildInfo` to configure project, build, and dependency information. MATLAB Coder creates `buildInfo` from the class `RTW.BuildInfo` at the start of the build. This object is stored in a MAT-file `buildInfo.mat` and saved in the build folder.

After code generation, you can access the build information object by loading it from `buildInfo.mat`. Do not confuse the build information object with the build configuration object, `coder.BuildConfig`, which provides specific functionality for configuring build within a `coder.ExternalDependency` class.

### Build Information Methods

To access or write data to the build information object, use build information methods. Using these methods you can modify:

- Compiler options
- Linker options
- Preprocessor identifier definitions
- Source files and paths
- Include files and paths
- Precompiled external libraries
- Packaging options.

See “Package Code for Other Development Environments” on page 30-43.

To call the methods, use the syntax:

```
method_name(buildInfo,input_arg1,...,input_argN)
```

Alternatively, you can enter:

`buildInfo.method_name(input_arg1,...,input_argN)`

### **addCompileFlags**

- Purpose: Add compiler options to build information.
- Syntax: `addCompileFlags(buildinfo, options, groups)`

*groups* is optional.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*options*

A character vector, an array of character vectors, or a string that specifies the compiler options to be added to the build information. The function adds each option to the end of a compiler option vector. If you specify multiple options within a single character array, for example `'-Zi -Wall'`, the function adds the options to the vector as a single element. For example, if you add `'-Zi -Wall'` and then `'-O3'`, the vector consists of two elements, as shown below.

```
'-Zi -Wall' '-O3'
```

*groups* (optional)

A character vector, an array of character vectors, or a string that groups specified compiler options. You can use groups to

- Document the use of specific compiler options
- Retrieve or apply collections of compiler options

You can apply

- A single group name to one or more compiler options
- Multiple group names to collections of compiler options (available for nonmakefile build environments only)

- Description:

The `addCompileFlags` function adds specified compiler options to the project's build information. MATLAB Coder stores the compiler options in a vector. The function adds options to the end of the vector based on the order in which you specify them.

### **addDefines**

- Purpose: Add preprocessor macro definitions to build information.
- Syntax: `addDefines(buildinfo, macrodefs, groups)`

*groups* is optional.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*macrodefs*

A character vector, an array of character vectors, or a string that specifies the preprocessor macro definitions to be added to the object. The function adds each definition to the end of a


compiler option vector. If you specify multiple definitions within a single character array, for example ' -DRT -DDEBUG ', the function adds the options to the vector as a single element. For example, if you add ' -DPROTO -DDEBUG ' and then ' -DPRODUCTION ', the vector consists of two elements, as shown below.

```
' -DPROTO -DDEBUG' ' -DPRODUCTION'
```

*groups* (optional)

A character vector, an array of character vectors, or a string that groups specified definitions. You can use groups to

- Document the use of specific macro definitions
- Retrieve or apply groups of macro definitions

You can apply

- A single group name to one or more macro definitions
- Multiple group names to collections of macro definitions (available for nonmakefile build environments only)

- Description:

The `addDefines` function adds specified preprocessor macro definitions to the project's build information. The MATLAB Coder software stores the definitions in a vector. The function adds definitions to the end of the vector based on the order in which you specify them.

### **addIncludeFiles**

- Purpose: Add include files to build information.
- Syntax: `addIncludeFiles(buildinfo, filenames, paths, groups)`

*paths* and *groups* are optional.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*filenames*

A character vector, an array of character vectors, or a string that specifies names of include files to be added to the build information.

The filename can include wildcard characters, provided that the dot delimiter (.) is present. Examples are '\*.\*', '\*.h', and '\*.h\*'.

The function adds the filenames to the end of a vector in the order that you specify them.

The function removes duplicate include file entries that

- You specify as input
- Already exist in the include file vector
- Have a path that matches the path of a matching filename

A duplicate entry consists of an exact match of a path and corresponding filename.

*paths* (optional)

A character vector, an array of character vectors, or a string that specifies paths to the include files. The function adds the paths to the end of a vector in the order that you specify them. If you specify a single path as a character array, the function uses that path for all files.

*groups* (optional)

A character vector, an array of character vectors, or a string that groups specified include files. You can use groups to

- Document the use of specific include files
- Retrieve or apply groups of include files

You can apply

- A single group name to an include file
  - A single group name to multiple include files
  - Multiple group names to collections of multiple include files
- Description:

The `addIncludeFiles` function adds specified include files to the project's build information. The MATLAB Coder software stores the include files in a vector. The function adds the filenames to the end of the vector in the order that you specify them.

If you choose to specify *groups*, but omit *paths*, specify a null character vector ( ' ') for *paths*.

### **addIncludePaths**

- Purpose: Add include paths to build information.
- Syntax: `addIncludePaths(buildinfo, paths, groups)`

*groups* is optional.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*paths*

A character vector, an array of character vectors, or a string that specifies include file paths to be added to the build information. The function adds the paths to the end of a vector in the order that you specify them.

The function removes duplicate include file entries that

- You specify as input
- Already exist in the include path vector
- Have a path that matches the path of a matching filename

A duplicate entry consists of an exact match of a path and corresponding filename.

*groups* (optional)

A character vector, an array of character vectors, or a string that groups specified include paths. You can use groups to

- Document the use of specific include paths
- Retrieve or apply groups of include paths

You can apply

- A single group name to an include path
  - A single group name to multiple include paths
  - Multiple group names to collections of multiple include paths
- Description:

The `addIncludePaths` function adds specified include paths to the project's build information. The MATLAB Coder software stores the include paths in a vector. The function adds the paths to the end of the vector in the order that you specify them.

### **addLinkFlags**

- Purpose: Add link options to build information.
- Syntax: `addLinkFlags(buildinfo, options, groups)`

*groups* is optional.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*options*

A character vector, an array of character vectors, or a string that specifies the linker options to be added to the build information. The function adds each option to the end of a linker option vector. If you specify multiple options within a single character array, for example `'-MD -Gy'`, the function adds the options to the vector as a single element. For example, if you add `'-MD -Gy'` and then `'-T'`, the vector consists of two elements, as shown below.

```
'-MD -Gy' '-T'
```

*groups* (optional)

A character vector, an array of character vectors, or a string that groups specified linker options. You can use groups to

- Document the use of specific linker options
- Retrieve or apply groups of linker options

You can apply

- A single group name to one or more linker options
  - Multiple group names to collections of linker options (available for nonmakefile build environments only)
- Description:

The `addLinkFlags` function adds specified linker options to the project's build information. The MATLAB Coder software stores the linker options in a vector. The function adds options to the end of the vector based on the order in which you specify them.

## addLinkObjects

- Purpose: Add link objects to build information.
- Syntax: `addLinkObjects(buildinfo, linkobjs, paths, priority, precompiled, linkonly, groups)`

The arguments except *buildinfo*, *linkobjs*, and *paths* are optional. If you specify an optional argument, you must specify the optional arguments preceding it.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*linkobjs*

A character vector, an array of character vectors, or a string that specifies the filenames of linkable objects to be added to the build information. The function adds the filenames that you specify in the function call to a vector that stores the object filenames in priority order. If you specify multiple objects that have the same priority (see *priority* below), the function adds them to the vector based on the order in which you specify the object filenames in the cell array.

The function removes duplicate link objects that

- You specify as input
- Already exist in the linkable object filename vector
- Have a path that matches the path of a matching linkable object filename

A duplicate entry consists of an exact match of a path and corresponding linkable object filename.

*paths*

A character vector, an array of character vectors, or a string that specifies paths to the linkable objects. If you specify a character array, the path applies to all linkable objects.

*priority* (optional)

A numeric value or vector of numeric values that indicates the relative priority of each specified link object. Lower values have higher priority. The default priority is 1000.

*precompiled* (optional)

The logical value `true` or `false` or a vector of logical values that indicates whether each specified link object is precompiled.

Specify `true` if the link object has been prebuilt for faster compiling and linking and exists in a specified location.

If *precompiled* is `false` (the default), the MATLAB Coder build process creates the link object in the build folder.

This argument is ignored if *linkonly* equals `true`.

*linkonly* (optional)

The logical value `true` or `false` or a vector of logical values that indicates whether each specified link object is to be used only for linking.

Specify `true` if the MATLAB Coder build process should not build, nor generate rules in the makefile for building, the specified link object, but should include it when linking the final executable. For example, you can use this to incorporate link objects for which source files are not available. If *linkonly* is true, the value of *precompiled* is ignored.

If *linkonly* is false (the default), rules for building the link objects are added to the makefile. In this case, the value of *precompiled* determines which subsection of the added rules is expanded, `START_PRECOMP_LIBRARIES` (true) or `START_EXPAND_LIBRARIES` (false). The software performs the expansion of the `START_PRECOMP_LIBRARIES` or `START_EXPAND_LIBRARIES` macro only if your code generation target uses the template makefile approach for building code.

*groups* (optional)

A character vector, an array of character vectors, or a string that groups specified link objects. You can use groups to

- Document the use of specific link objects
- Retrieve or apply groups of link objects

You can apply

- A single group name to a linkable object
- A single group name to multiple linkable objects
- Multiple group name to collections of multiple linkable objects

The default value of *groups* is `{ '' }`.

- Description:

The `addLinkObjects` function adds specified link objects to the project's build information. The MATLAB Coder software stores the link objects in a vector in relative priority order. If multiple objects have the same priority or you do not specify priorities, the function adds the objects to the vector based on the order in which you specify them.

If you choose to specify an optional argument, you must specify the optional arguments preceding it. For example, to specify that objects are precompiled using the *precompiled* argument, you must specify the *priority* argument that precedes *precompiled*. You could pass the default priority value 1000, as shown below.

```
addLinkObjects(myBuildInfo, 'test1', '/proj/lib/lib1', 1000, true);
```

### **addNonBuildFiles**

- Purpose: Add nonbuild-related files to build information.
- Syntax: `addNonBuildFiles(buildinfo, filenames, paths, groups)`

*paths* and *groups* are optional.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*filenames*

A character vector, an array of character vectors, or a string that specifies names of nonbuild-related files to be added to the build information.

The filename can include wildcard characters, provided that the dot delimiter (.) is present. Examples are '\*.\*', '\*.DLL', and '\*.D\*'.

The function adds the filenames to the end of a vector in the order that you specify them.

The function removes duplicate nonbuild file entries that

- Already exist in the nonbuild file vector
- Have a path that matches the path of a matching filename

A duplicate entry consists of an exact match of a path and corresponding filename.

*paths* (optional)

A character vector, an array of character vectors, or a string that specifies paths to the nonbuild files. The function adds the paths to the end of a vector in the order that you specify them. If you specify a single path as a character array, the function uses that path for all files.

*groups* (optional)

A character vector, an array of character vectors, or a string that groups specified nonbuild files. You can use groups to

- Document the use of specific nonbuild files
- Retrieve or apply groups of nonbuild files

You can apply

- A single group name to a nonbuild file
  - A single group name to multiple nonbuild files
  - Multiple group names to collections of multiple nonbuild files
- Description:

The `addNonBuildFiles` function adds specified nonbuild-related files, such as DLL files required for a final executable, or a README file, to the project's build information. The MATLAB Coder software stores the nonbuild files in a vector. The function adds the filenames to the end of the vector in the order that you specify them.

If you choose to specify *groups*, but omit *paths*, specify a null character vector ('') for *paths*.

### **addSourceFiles**

- Purpose: Add source files to build information.
- Syntax: `addSourceFiles(buildinfo, filenames, paths, groups)`

*paths* and *groups* are optional.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*filenames*

A character vector, an array of character vectors, or a string that specifies names of the source files to be added to the build information.

The filename can include wildcard characters, provided that the dot delimiter (.) is present. Examples are '\*.\*', '\*.c', and '\*.c\*'.

The function adds the filenames to the end of a vector in the order that you specify them.

The function removes duplicate source file entries that

- You specify as input
- Already exist in the source file vector
- Have a path that matches the path of a matching filename

A duplicate entry consists of an exact match of a path and corresponding filename.

*paths* (optional)

A character vector, an array of character vectors, or a string that specifies paths to the source files. The function adds the paths to the end of a vector in the order that you specify them. If you specify a single path as a character array, the function uses that path for all files.

*groups* (optional)

A character vector, an array of character vectors, or a string that groups specified source files. You can use groups to

- Document the use of specific source files
- Retrieve or apply groups of source files

You can apply

- A single group name to a source file
  - A single group name to multiple source files
  - Multiple group names to collections of multiple source files
- Description:

The `addSourceFiles` function adds specified source files to the project's build information. The MATLAB Coder software stores the source files in a vector. The function adds the filenames to the end of the vector in the order that you specify them.

If you choose to specify *groups*, but omit *paths*, specify a null character vector (' ') for *paths*.

### **addSourcePaths**

- Purpose: Add source paths to build information.
- Syntax: `addSourcePaths(buildinfo, paths, groups)`

*groups* is optional.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*paths*

A character vector, an array of character vectors, or a string that specifies source file paths to be added to the build information. The function adds the paths to the end of a vector in the order that you specify them.

The function removes duplicate source file entries that

- You specify as input
- Already exist in the source path vector
- Have a path that matches the path of a matching filename

A duplicate entry consists of an exact match of a path and corresponding filename.

---

**Note** The MATLAB Coder software does not check whether a specified path is valid.

---

*groups* (optional)

A character vector, an array of character vectors, or a string that groups specified source paths. You can use *groups* to

- Document the use of specific source paths
- Retrieve or apply groups of source paths

You can apply

- A single group name to a source path
  - A single group name to multiple source paths
  - Multiple group names to collections of multiple source paths
- Description:

The `addSourcePaths` function adds specified source paths to the project's build information. The MATLAB Coder software stores the source paths in a vector. The function adds the paths to the end of the vector in the order that you specify them.

---

**Note** The MATLAB Coder software does not check whether a specified path is valid.

---

### **addTMFTokens**

---

**Note** Support for template makefiles (TMF) will be removed in a future release. Instead, use the toolchain approach for building the generated code.

---

- Purpose: Add template makefile (TMF) tokens that provide build-time information for makefile generation.
- Syntax: `addTMFTokens(buildinfo, tokennames, tokenvalues, groups)`

*groups* is optional.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.


*tokennames*

A character vector, an array of character vectors, or a string that specifies names of TMF tokens (for example, '|>CUSTOM\_OUTNAME<|') to be added to the build information. The function adds the token names to the end of a vector in the order that you specify them.

If you specify a token name that already exists in the vector, the first instance takes precedence and its value used for replacement.

*tokenvalues*

A character vector, an array of character vectors, or a string that specifies TMF token values corresponding to the previously-specified TMF token names. The function adds the token values to the end of a vector in the order that you specify them.

*groups* (optional)

A character vector, an array of character vectors, or a string that groups specified TMF tokens. You can use groups to

- Document the use of specific TMF tokens
- Retrieve or apply groups of TMF tokens

You can apply

- A single group name to a TMF token
  - A single group name to multiple TMF tokens
  - Multiple group names to collections of multiple TMF tokens
- Description:

Call the `addTMFTokens` function inside a post code generation command to provide build-time information to help customize makefile generation. The tokens specified in the `addTMFTokens` function call must be handled appropriately in the template makefile (TMF) for the target selected for your project. For example, if your post code generation command calls `addTMFTokens` to add a TMF token named '|>CUSTOM\_OUTNAME<|' that specifies an output file name for the build, the TMF must act on the value of '|>CUSTOM\_OUTNAME<|' to achieve the desired result.

The `addTMFTokens` function adds specified TMF token names and values to the project's build information. The MATLAB Coder software stores the TMF tokens in a vector. The function adds the tokens to the end of the vector in the order that you specify them.

**findIncludeFiles**

- Purpose: Find and add include (header) files to build information.
- Syntax: `findIncludeFiles(buildinfo, extPatterns)`

*extPatterns* is optional.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*extPatterns* (optional)

A cell array of character vectors or string array that specifies patterns of file name extensions for which the function is to search. Each pattern

- Must start with `*`.
- Can include a combination of alphanumeric and underscore (`_`) characters

The default pattern is `*.h`.

Examples of valid patterns include

```
*.h
*.hpp
.x
```

- Description:

The `findIncludeFiles` function

- Searches for include files, based on specified file name extension patterns, in the source and include paths recorded in a project's build information object
- Adds the files found, along with their full paths, to the build information object
- Deletes duplicate entries

### **getCompileFlags**

- Purpose: Get compiler options from build information.
- Syntax: `options = getCompileFlags(buildinfo, includeGroups, excludeGroups)`

`includeGroups` and `excludeGroups` are optional.

- Input arguments:

`buildinfo`

Build information stored in `RTW.BuildInfo`.

`includeGroups` (optional)

A cell array of character vectors or a string that specifies groups of compiler flags you want the function to return.

`excludeGroups` (optional)

A cell array of character vectors or a string that specifies groups of compiler flags you do not want the function to return.

- Output arguments:

Compiler options stored in the project's build information.

- Description:

The `getCompileFlags` function returns compiler options stored in the project's build information. Using optional `includeGroups` and `excludeGroups` arguments, you can selectively include or exclude groups of options the function returns.

If you choose to specify `excludeGroups` and omit `includeGroups`, specify a null character vector (`' '`) for `includeGroups`.

### **getDefines**

- Purpose: Get preprocessor macro definitions from build information.
- Syntax: `[macrodefs, identifiers, values] = getDefines(buildinfo, includeGroups, excludeGroups)`

*includeGroups* and *excludeGroups* are optional.

- Input arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*includeGroups* (optional)

A cell array of character vectors or a string that specifies groups of macro definitions you want the function to return.

*excludeGroups* (optional)

A cell array of character vectors or a string that specifies groups of macro definitions you do not want the function to return.

- Output arguments:

Preprocessor macro definitions stored in the project's build information. The function returns the macro definitions in three vectors.

| Vector | Description |
|--------------------|---------------------------------------------------------------------------------------------------------------------------------------------|
| <i>macrodefs</i> | Complete macro definitions with -D prefix |
| <i>identifiers</i> | Names of the macros |
| <i>values</i> | Values assigned to the macros (anything specified to the right of the first equals sign) ; the default is an empty character vector ( ' ' ) |

- Description:

The `getDefines` function returns preprocessor macro definitions stored in the project's build information. When the function returns a definition, it automatically

- Prepends a -D to the definition if the -D was not specified when the definition was added to the build information
- Changes a lowercase -d to -D

Using optional *includeGroups* and *excludeGroups* arguments, you can selectively include or exclude groups of definitions the function is to return.

If you choose to specify *excludeGroups* and omit *includeGroups*, specify a null character vector ( ' ' ) for *includeGroups*.

### **getFullFileList**

- Purpose: Get All files from project's build information.
- Syntax: [*fPathNames*, *names*] = `getFullFileList(buildinfo, fcase)`

*fcase* is optional.

- Input arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*fcase* (optional)

The character vector 'source', 'include', or 'nonbuild'. If the argument is omitted, the function returns all the files from the build information object.

| If You Specify | The Function |
|----------------|-----------------------------------------------------------|
| 'source' | Returns source files from the build information object. |
| 'include' | Returns include files from the build information object.  |
| 'nonbuild' | Returns nonbuild files from the build information object. |

- Output arguments:

Fully-qualified file paths and file names for files stored in the project's build information.

---

**Note** Usually it is unnecessary to resolve the path of every file in the project build information, because the makefile for the project build will resolve file locations based on source paths and rules. Therefore, `getFullFileList` returns the path for each file only if a path was explicitly associated with the file when it was added, or if you called `updateFilePathsAndExtensions` to resolve file paths and extensions before calling `getFullFileList`.

---

- Description:

The `getFullFileList` function returns the fully-qualified paths and names of all files, or files of a selected type (source, include, or nonbuild), stored in the project's build information.

### getIncludeFiles

- Purpose: Get include files from build information.
- Syntax: `files = getIncludeFiles(buildinfo, concatenatePaths, replaceMatlabroot, includeGroups, excludeGroups)`

`includeGroups` and `excludeGroups` are optional.

- Input arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*concatenatePaths*

The logical value `true` or `false`.

| If You Specify | The Function |
|--------------------|---------------------------------------------------------------------|
| <code>true</code>  | Concatenates and returns each filename with its corresponding path. |
| <code>false</code> | Returns only filenames. |

*replaceMatlabroot*

The logical value `true` or `false`.

| If You Specify | The Function |
|--------------------|-------------------------------------------------------------------------------------------------------------|
| <code>true</code>  | Replaces the token <code>\$(MATLAB_ROOT)</code> with the absolute path for your MATLAB installation folder. |
| <code>false</code> | Does not replace the token <code>\$(MATLAB_ROOT)</code> . |

*includeGroups* (optional)

A cell array of character vectors or a string that specifies groups of include files you want the function to return.

*excludeGroups* (optional)

A cell array of character vectors or a string that specifies groups of include files you do not want the function to return.

- Output arguments:

Names of include files stored in the project's build information.

- Description:

The `getIncludeFiles` function returns the names of include files stored in the project's build information. Use the `concatenatePaths` and `replaceMatlabroot` arguments to control whether the function includes paths and your MATLAB root definition in the output it returns. Using optional `includeGroups` and `excludeGroups` arguments, you can selectively include or exclude groups of include files the function returns.

If you choose to specify `excludeGroups` and omit `includeGroups`, specify a null character vector ( ' ' ) for `includeGroups`.

**getIncludePaths**

- Purpose: Get include paths from build information.
- Syntax: `files=getIncludePaths(buildinfo, replaceMatlabroot, includeGroups, excludeGroups)`

`includeGroups` and `excludeGroups` are optional.

- Input arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*replaceMatlabroot*

The logical value `true` or `false`.

| If You Specify | The Function |
|--------------------|-------------------------------------------------------------------------------------------------------------|
| <code>true</code>  | Replaces the token <code>\$(MATLAB_ROOT)</code> with the absolute path for your MATLAB installation folder. |
| <code>false</code> | Does not replace the token <code>\$(MATLAB_ROOT)</code> . |

*includeGroups* (optional)

A cell array of character vectors or a string that specifies groups of include paths you want the function to return.

*excludeGroups* (optional)

A cell array of character vectors or a string that specifies groups of include paths you do not want the function to return.

- Output arguments:

Paths of include files stored in the build information object.

- Description:

The `getIncludePaths` function returns the names of include file paths stored in the project's build information. Use the `replaceMatlabroot` argument to control whether the function

includes your MATLAB root definition in the output it returns. Using optional *includeGroups* and *excludeGroups* arguments, you can selectively include or exclude groups of include file paths the function returns.

If you choose to specify *excludeGroups* and omit *includeGroups*, specify a null character vector ( ' ') for *includeGroups*.

### **getLinkFlags**

- Purpose: Get link options from build information.
- Syntax: *options=getLinkFlags(buildinfo, includeGroups, excludeGroups)*

*includeGroups* and *excludeGroups* are optional.

- Input arguments:

*buildinfo*

Build information stored in RTW.BuildInfo.

*includeGroups* (optional)

A cell array of character vectors or a string that specifies groups of linker flags you want the function to return.

*excludeGroups* (optional)

A cell array of character vectors or a string that specifies groups of linker flags you do not want the function to return. To exclude groups and not include specific groups, specify an empty cell array ( ' ') for *includeGroups*.

- Output arguments:

Linker options stored in the project's build information.

- Description:

The `getLinkFlags` function returns linker options stored in the project's build information. Using optional *includeGroups* and *excludeGroups* arguments, you can selectively include or exclude groups of options the function returns.

If you choose to specify *excludeGroups* and omit *includeGroups*, specify a null character vector ( ' ') for *includeGroups*.

### **getNonBuildFiles**

- Purpose: Get nonbuild-related files from build information.
- Syntax: *files=getNonBuildFiles(buildinfo, concatenatePaths, replaceMatlabroot, includeGroups, excludeGroups)*

*includeGroups* and *excludeGroups* are optional.

- Input arguments:

*buildinfo*

Build information stored in RTW.BuildInfo.

*concatenatePaths*

The logical value true or false.

| If You Specify | The Function |
|----------------|---------------------------------------------------------------------|
| true | Concatenates and returns each filename with its corresponding path. |
| false | Returns only filenames. |

*replaceMatlabroot*

The logical value true or false.

| If You Specify | The Function |
|----------------|------------------------------------------------------------------------------------------------|
| true | Replaces the token \$(MATLAB_ROOT) with the absolute path for your MATLAB installation folder. |
| false | Does not replace the token \$(MATLAB_ROOT). |

*includeGroups* (optional)

A cell array of character vectors or a string that specifies groups of nonbuild files you want the function to return.

*excludeGroups* (optional)

A cell array of character vectors or a string that specifies groups of nonbuild files you do not want the function to return.

- Output arguments:

Names of nonbuild files stored in the project's build information.

- Description:

The `getNonBuildFiles` function returns the names of nonbuild-related files, such as DLL files required for a final executable, or a README file, stored in the project's build information. Use the `concatenatePaths` and `replaceMatlabroot` arguments to control whether the function includes paths and your MATLAB root definition in the output it returns. Using optional `includeGroups` and `excludeGroups` arguments, you can selectively include or exclude groups of nonbuild files the function returns.

If you choose to specify `excludeGroups` and omit `includeGroups`, specify a null character vector ( ' ' ) for `includeGroups`.

**getSourceFiles**

- Purpose: Get source files from project's build information.
- Syntax: `srcfiles=getSourceFiles(buildinfo, concatenatePaths, replaceMatlabroot, includeGroups, excludeGroups)`

`includeGroups` and `excludeGroups` are optional.

- Input arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*concatenatePaths*

The logical value true or false.

| If You Specify | The Function |
|----------------|---------------------------------------------------------------------|
| true | Concatenates and returns each filename with its corresponding path. |
| false | Returns only filenames. |

**Note** Usually it is unnecessary to resolve the path of every file in the project build information, because the makefile for the project build will resolve file locations based on source paths and rules. Therefore, specifying true for `concatenatePaths` returns the path for each file only if a path was explicitly associated with the file when it was added, or if you called `updateFilePathsAndExtensions` to resolve file paths and extensions before calling `getSourceFiles`.

### *replaceMatlabroot*

The logical value true or false.

| If You Specify | The Function |
|----------------|-------------------------------------------------------------------------------------------------------------|
| true | Replaces the token <code>\$(MATLAB_ROOT)</code> with the absolute path for your MATLAB installation folder. |
| false | Does not replace the token <code>\$(MATLAB_ROOT)</code> . |

### *includeGroups* (optional)

A cell array of character vectors or a string that specifies groups of source files you want the function to return.

### *excludeGroups* (optional)

A cell array of character vectors or a string that specifies groups of source files you do not want the function to return.

- Output arguments:

Names of source files stored in the project's build information.

- Description:

The `getSourceFiles` function returns the names of source files stored in the project's build information. Use the `concatenatePaths` and `replaceMatlabroot` arguments to control whether the function includes paths and your MATLAB root definition in the output it returns. Using optional `includeGroups` and `excludeGroups` arguments, you can selectively include or exclude groups of source files the function returns.

If you choose to specify `excludeGroups` and omit `includeGroups`, specify a null character vector ( ' ') for `includeGroups`.

### **getSourcePaths**

- Purpose: Get source paths from build information.
- Syntax: `files=getSourcePaths(buildinfo, replaceMatlabroot, includeGroups, excludeGroups)`

`includeGroups` and `excludeGroups` are optional.


- Input arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*replaceMatlabroot*

The logical value `true` or `false`.

| If You Specify | The Function |
|--------------------|-------------------------------------------------------------------------------------------------------------|
| <code>true</code>  | Replaces the token <code>\$(MATLAB_ROOT)</code> with the absolute path for your MATLAB installation folder. |
| <code>false</code> | Does not replace the token <code>\$(MATLAB_ROOT)</code> . |

*includeGroups* (optional)

A cell array of character vectors or a string that specifies groups of source paths you want the function to return.

*excludeGroups* (optional)

A cell array of character vectors or a string that specifies groups of source paths you do not want the function to return.

- Output arguments:

Paths of source files stored in the project's build information.

- Description:

The `getSourcePaths` function returns the names of source file paths stored in the project build information. Use the *replaceMatlabroot* argument to control whether the function includes your MATLAB root definition in the output it returns. Using optional *includeGroups* and *excludeGroups* arguments, you can selectively include or exclude groups of source file paths that the function returns.

If you choose to specify *excludeGroups* and omit *includeGroups*, specify a null character vector ( `' '` ) for *includeGroups*.

## packNGo

- See `packNGo`.

## updateFilePathsAndExtensions

- Purpose: Update files in project build information with missing paths and file extensions.
- Syntax: `updateFilePathsAndExtensions(buildinfo, extensions)`

*extensions* is optional.

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*extensions* (optional)

A cell array of character vectors or a string that specifies the extensions (file types) of files for which to search and include in the update processing. By default, the function searches for files with a `.c` extension. The function checks files and updates paths and extensions based on

the order in which you list the extensions in the cell array. For example, if you specify `{'.c' '.cpp'}`, and a folder contains `myfile.c` and `myfile.cpp`, an instance of `myfile` is updated to `myfile.c`.

- Description:

Using paths that already exist in a project's build information, the `updateFilePathsAndExtensions` function checks whether file references in the build information need to be updated with a path or file extension. This function can be particularly useful for

- Maintaining build information for a toolchain that requires the use of file extensions
- Updating multiple customized instances of build information for a given project

### **updateFileSeparator**

- Purpose: Change file separator used in project's build information.

- Syntax: `updateFileSeparator(buildinfo, separator)`

- Arguments:

*buildinfo*

Build information stored in `RTW.BuildInfo`.

*separator*

A character vector that specifies the file separator `\` (Windows) or `/` (UNIX®) to be applied to file path specifications.

- Description:

The `updateFileSeparator` function changes instances of the current file separator (`/` or `\`) in a project's build information to the specified file separator.

The default value for the file separator matches the value returned by the MATLAB command `filesep`. For makefile based builds, you can override the default by defining a separator with the `MAKEFILE_FILESEP` macro in the template makefile. If the `GenerateMakefile` parameter is set, the MATLAB Coder software overrides the default separator and updates the build information after evaluating the `PostCodeGenCommand` configuration parameter.

To use the build information object after code generation is complete, load the `buildInfo.mat` file from your generated code. For example:

```
load(fullfile('.', 'raspberrypi_generated_code', 'buildInfo.mat'));
packNGo(buildInfo, 'fileName', 'copy_to_raspberrypi');
```

### **coder.updateBuildInfo Function**

The `coder.updateBuildInfo` function provides a convenient way to customize the build process from within your MATLAB code. For more information and examples, see the `coder.updateBuildInfo` reference page.

### **coder.ExternalDependency Class**

When you are working with external code integration or you have multiple functions that use the same build information, customize the build process by using the `coder.ExternalDependency`

class. The `coder.ExternalDependency` class provides access to the build information object and methods. For more information and examples, see “Develop Interface for External C/C++ Code” on page 32-12 and the `coder.ExternalDependency` reference page.

## Post-Code-Generation Command

As a best practice, customize your build process by using the first two approaches, `coder.updateBuildInfo` and `coder.ExternalDependency`. A third approach that provides additional flexibility is a post-code-generation command. A post-code-generation command is a function or script executed by the `PostCodeGenCommand` configuration object property. Set the command by using your code generation configuration object (`coder.MexCodeConfig`, `coder.CodeConfig` or `coder.EmbeddedCodeConfig`).

| Command Format | Result |
|----------------|-----------------------------------------------------------------------------------------------------|
| Script | Script can gain access to the project (top-level function) name and the build information directly. |
| Function | Function can receive the project name and the build information as arguments. |

To write the post code-generation command as a script, set `PostCodeGenCommand` to the script name. You can access the project name in the variable `projectName` and the `RTW.BuildInfo` object in the variable `buildInfo`. At the command line, enter:

```
cfg = coder.config('lib');
cfg.PostCodeGenCommand = 'ScriptName';
```

When you define the command as a function, you can specify an arbitrary number of input arguments. If you want to access the project name, include `projectName` as an argument. If you want to modify or access build information, add `buildInfo` as an argument. At the command line, enter:

```
cfg = coder.config('lib');
cfg.PostCodeGenCommand = 'FunctionName(projectName, buildInfo)';
```

For example, consider the function `setbuildargs` that takes the build information object as a parameter and adds linker options by using the `addLinkFlags` method.

```
function setbuildargs(buildInfo)
% The example being compiled requires pthread support.
% The -lpthread flag requests that the pthread library be included
% in the build
linkFlags = {'-lpthread'};
buildInfo.addLinkFlags(linkFlags);
```

To use this function as a post-code-generation command, create a configuration object. Use this configuration object when you generate code. For example:

```
cfg = coder.config('dll');
cfg.PostCodeGenCommand = 'setbuildargs(buildInfo)';
codegen -config cfg foo
```

To set a post-code-generation command from the MATLAB Coder app:

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .

- 2 Click **More Settings**.
- 3 On the **Custom Code** tab, set the **Post-code-generation command** parameter.

If your post-code-generation command calls user-defined functions, make sure that the functions are on the MATLAB path. If the build process cannot find a function that you use in your command, the process fails.

### **See Also**

`coder.CodeConfig` | `coder.EmbeddedCodeConfig` | `coder.ExternalDependency` | `coder.MexCodeConfig` | `coder.updateBuildInfo`

### **More About**

- “Configure Build Settings” on page 26-13
- “Develop Interface for External C/C++ Code” on page 32-12
- “Configure Build for External C/C++ Code” on page 32-9
- “Package Code for Other Development Environments” on page 30-43

## Run-time Stack Overflow

If your C compiler reports a run-time stack overflow, set the value of the maximum stack usage parameter to be less than the available stack size. In a project, in the project settings dialog box **Memory** tab, set the **Stack usage max** parameter. For command-line configuration objects (`coder.MexCodeConfig`, `coder.CodeConfig`, `coder.EmbeddedCodeConfig`), set the `StackUsageMax` parameter.

## Compiler and Linker Errors

When you generate a library, MEX function, or executable from MATLAB Coder, the code generator invokes the C/C++ compiler to build a binary artifact. Build errors can occur during this process. These errors can occur during the compiling stage, or the linking stage, or at other stages of the build. You can view compiling and linking errors and warnings on the **Build Logs** tab of the code generation report.

The specific error messages and warnings that appear depend on the compiler and toolchain that you use for your platform. To see the current compiler or select a different one, at the command prompt, enter:

```
mex -setup
```

Build errors can occur for many different reasons. To diagnose and fix errors, you might have to investigate the error messages listed in your compiler documentation. Following are some commonly occurring issues that can lead to build errors when you generate code.

### Failure to Specify a Main Function

Specify a main function to generate a C/C++ executable. If you do not specify a main function, a build error occurs. The main function is contained in a separate main file. When you generate code, MATLAB Coder creates an example main file, but does not automatically use it for compilation. The example main function calls the generated code with mock input values. You must modify the example main or create your own main function for realistic input and output handling.

You can specify the main file as a command-line parameter to the `codegen` command, or in the MATLAB Coder app, or by using configuration parameters. For more information and examples, see:

- “Specifying main Functions for C/C++ Executables” on page 26-11
- “Configure Build Settings” on page 26-13
- “Use an Example C Main in an Application” on page 30-25
- `codegen`

If you want the code generator to automatically use the generated example main file to build an executable for test purposes, you can set the `GenerateExampleMain` property of the configuration object to `'GenerateCodeAndCompile'`. See “Incorporate Generated Code Using an Example Main Function” on page 30-23.

### Failure to Specify External Code Files

If your code uses external C functions in `coder.ceval`, then you must specify the external files containing those functions or build errors can occur. You can specify the files as command-line parameters to the `codegen` command, or in the MATLAB Coder app, or by using configuration parameters. For more information and examples, see:

- “Configure Build for External C/C++ Code” on page 32-9
- “Call C/C++ Code from MATLAB Code” on page 32-2
- `coder.ceval`
- `codegen`

## Errors Caused by External Code

When you introduce external code into the build process, the external code can inject its own errors. You can introduce external code through multiple channels:

- External type definitions that you create by using `coder.opaque` that are defined in external header files.
- Structure type definitions that you create by using `coder.cstructname` that are defined in external header files.
- Calls to external code by using `coder.ceval`.
- Specification of external build files to the `codegen` command.
- Inclusion of external code files by `coder.cinclude` or `coder.updateBuildInfo`.
- Inclusion of external code through the app, on the **Custom Code** tab, or through code generation configuration parameters `CustomSource` and `CustomInclude`.

This list is not exhaustive. To address errors caused by these methods, you must examine and fix the issues with the external code or decouple the external code from your MATLAB code.

## See Also

### More About

- “Code Generation Reports” on page 27-7

### External Websites

- <https://www.mathworks.com/support.html>

## Pass Structure Arguments by Reference or by Value in Generated Code

This example shows how to control whether structure arguments to generated entry-point functions are passed by reference or by value.

Passing by reference uses a pointer to access the structure arguments. If the function writes to an element of the input structure, it overwrites the input value. Passing by value makes a copy of the input or output structure argument. To reduce memory usage and execution time, use pass by reference.

If a structure argument is both an input and output, the generated entry-point function passes the argument by reference. Generated MEX functions pass structure arguments by reference. For MEX function output, you cannot specify that you want to pass structure arguments by value.

### Specify Pass by Reference or by Value Using the MATLAB Coder App

To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow.

Set the **Build type** to one of the following:

- Source Code
- Static Library
- Dynamic Library
- Executable

Click **More Settings**.

On the **All Settings** tab, set the **Pass structures by reference to entry-point functions** option to:

- Yes, for pass by reference (default)
- No, for pass by value

### Specify Pass by Reference or by Value Using the Command-Line Interface

Create a code configuration object for a static library, a dynamic library, or an executable program. For example, create a code configuration object for a static library.

```
cfg = coder.config('lib');
```

Set the `PassStructByReference` property to:

- `true`, for pass by reference (default)
- `false`, for pass by value

For example:

```
cfg.PassStructByReference = true;
```

### Pass Input Structure Argument by Reference

Write the MATLAB function `my_struct_in` that has an input structure argument.

```
function y = my_struct_in(s)
```


```
codegen
```

```
y = s.f;
```

Define a structure variable `mystruct` in the MATLAB® workspace.

```
mystruct = struct('f', 1:4);
```

Create a code generation configuration object for a C static library.

```
cfg = coder.config('lib');
```

Specify that you want to pass structure arguments by reference.

```
cfg.PassStructByReference = true;
```

Generate code. Specify that the input argument has the type of the variable `mystruct`.

```
codegen -config cfg -args {mystruct} my_struct_in
```

View the generated C code.

```
type codegen/lib/my_struct_in/my_struct_in.c
```

```
/*
 * File: my_struct_in.c
 *
 * MATLAB Coder version : 5.1
 * C/C++ source code generated on : 24-Aug-2020 19:54:21
 */

/* Include Files */
#include "my_struct_in.h"
#include "my_struct_in_types.h"

/* Function Definitions */
/*
 * Arguments : const struct0_T *s
 * double y[4]
 * Return Type : void
 */
void my_struct_in(const struct0_T *s, double y[4])
{
 y[0] = s->f[0];
 y[1] = s->f[1];
 y[2] = s->f[2];
 y[3] = s->f[3];
}

/*
 * File trailer for my_struct_in.c
 *
 * [EOF]
 */
```

The generated function signature for `my_struct_in` is

```
void my_struct_in(const struct0_T *s, double y[4])
```

`my_struct_in` passes the input structure `s` by reference.

### Pass Input Structure Argument by Value

Specify that you want to pass structure arguments by value.

```
cfg.PassStructByReference = false;
```

Generate code. Specify that the input argument has the type of the variable `mystruct`.

```
codegen -config cfg -args {mystruct} my_struct_in
```

View the generated C code.

```
type codegen/lib/my_struct_in/my_struct_in.c
```

```
/*
 * File: my_struct_in.c
 *
 * MATLAB Coders version : 5.1
 * C/C++ source code generated on : 24-Aug-2020 19:54:30
 */

/* Include Files */
#include "my_struct_in.h"
#include "my_struct_in_types.h"

/* Function Definitions */
/*
 * Arguments : const struct0_T s
 * double y[4]
 * Return Type : void
 */
void my_struct_in(const struct0_T s, double y[4])
{
 y[0] = s.f[0];
 y[1] = s.f[1];
 y[2] = s.f[2];
 y[3] = s.f[3];
}

/*
 * File trailer for my_struct_in.c
 *
 * [EOF]
 */
```

The generated function signature for `my_struct_in` is

```
void my_struct_in(const struct0_T s, double y[4])
```

`my_struct_in` passes the input structure `s` by value.

### Pass Output Structure Argument by Reference

Write the MATLAB function `my_struct_out` that has an output structure argument.

```
function s = my_struct_out(x)
%#codegen

s.f = x;
```

Define a variable `a` in the MATLAB® workspace.

```
a = 1:4;
```

Create a code generation configuration object for a C static library.

```
cfg = coder.config('lib');
```

Specify that you want to pass structure arguments by reference.

```
cfg.PassStructByReference = true;
```

Generate code. Specify that the input argument has the type of the variable `a`.

```
codegen -config cfg -args {a} my_struct_out
```

View the generated C code.

```
type codegen/lib/my_struct_out/my_struct_out.c
```

```
/*
 * File: my_struct_out.c
 *
 * MATLAB Coder version : 5.1
 * C/C++ source code generated on : 24-Aug-2020 19:54:38
 */

/* Include Files */
#include "my_struct_out.h"
#include "my_struct_out_types.h"

/* Function Definitions */
/*
 * Arguments : const double x[4]
 * struct0_T *s
 * Return Type : void
 */
void my_struct_out(const double x[4], struct0_T *s)
{
 s->f[0] = x[0];
 s->f[1] = x[1];
 s->f[2] = x[2];
 s->f[3] = x[3];
}

/*
 * File trailer for my_struct_out.c
 *
 * [EOF]
 */
```

The generated function signature for `my_struct_out` is

```
void my_struct_out(const double x[4], struct0_T *s)
```

`my_struct_out` passes the output structure `s` by reference.

### Pass Output Structure Argument by Value

Specify that you want to pass structure arguments by value.

```
cfg.PassStructByReference = false;
```

Generate code. Specify that the input argument has the type of the variable `a`.

```
codegen -config cfg -args {a} my_struct_out
```

View the generated C code.

```
type codegen/lib/my_struct_out/my_struct_out.c
```

```
/*
 * File: my_struct_out.c
 *
 * MATLAB Coder version : 5.1
 * C/C++ source code generated on : 24-Aug-2020 19:54:47
 */

/* Include Files */
#include "my_struct_out.h"
#include "my_struct_out_types.h"

/* Function Definitions */
/*
 * Arguments : const double x[4]
 * Return Type : struct0_T
 */
struct0_T my_struct_out(const double x[4])
{
 struct0_T s;
 s.f[0] = x[0];
 s.f[1] = x[1];
 s.f[2] = x[2];
 s.f[3] = x[3];
 return s;
}

/*
 * File trailer for my_struct_out.c
 *
 * [EOF]
 */
```

The generated function signature for `my_struct_out` is

```
struct0_T my_struct_out(const double x[4])
```

`my_struct_out` returns an output structure.

## Pass Input and Output Structure Argument by Reference

When an argument is both an input and an output, the generated C function passes the argument by reference even when `PassStructByReference` is false.

Write the MATLAB function `my_struct_inout` that has a structure argument that is both an input argument and an output argument.

```
function [y,s] = my_struct_inout(x,s)
%#codegen
```

```
y = x + sum(s.f);
```

Define the variable `a` and structure variable `mystruct` in the MATLAB® workspace.

```
a = 1:4;
mystruct = struct('f',a);
```

Create a code generation configuration object for a C static library.

```
cfg = coder.config('lib');
```

Specify that you want to pass structure arguments by value.

```
cfg.PassStructByReference = false;
```

Generate code. Specify that the first input has the type of `a` and the second input has the type of `mystruct`.

```
codegen -config cfg -args {a, mystruct} my_struct_inout
```

View the generated C code.

```
type codegen/lib/my_struct_inout/my_struct_inout.c
```

```
/*
 * File: my_struct_inout.c
 *
 * MATLAB Coder version : 5.1
 * C/C++ source code generated on : 24-Aug-2020 19:54:57
 */

/* Include Files */
#include "my_struct_inout.h"
#include "my_struct_inout_types.h"

/* Function Definitions */
/*
 * Arguments : const double x[4]
 * const struct0_T *s
 * double y[4]
 * Return Type : void
 */
void my_struct_inout(const double x[4], const struct0_T *s, double y[4])
```

```
{
 double b_y;
 b_y = ((s->f[0] + s->f[1]) + s->f[2]) + s->f[3];
 y[0] = x[0] + b_y;
 y[1] = x[1] + b_y;
 y[2] = x[2] + b_y;
 y[3] = x[3] + b_y;
}

/*
 * File trailer for my_struct_inout.c
 *
 * [EOF]
 */
```

The generated function signature for `my_struct_inout` is

```
void my_struct_inout(const double x[4], const struct0_T *s, double y[4])
```

`my_struct_inout` passes the structure `s` by reference even though `PassStructByReference` is `false`.

## See Also

## More About

- “Structure Definition for Code Generation” on page 7-2

## Name the C Structure Type to Use With a Global Structure Variable

This example shows how to name the C structure type to use in code generated for a global structure.

To name the C structure type to use for a structure variable, you use `coder.cstructname`. However, you cannot apply `coder.cstructname` directly to a global variable inside a function. Instead, specify the C structure type name in one of these ways:

- At the command line, use `coder.cstructname` to create a type object that names the C structure type. When you run `codegen`, specify that the global variable has that type.
- In the MATLAB® Coder™ app, after you define and initialize a global variable, specify the C structure type name in the structure properties dialog box.

You can also use these approaches to name the C structure type for a global cell array.

### Write a MATLAB Function That Uses a Global Variable

Write a MATLAB® function `getmyfield` that returns field `a` of global variable `g`.

```
type getmyfield

function y = getmyfield()
% Copyright 2018 The MathWorks, Inc.
%#codegen

global g;
y = g.a;
end
```

### Specify the C Structure Type Name at the Command Line

- 1 Define and initialize a global structure `g`.
- 2 Use `coder.cstructname` to create a type object `T` that has the properties of `g` and names the generated C structure type `mytype`.
- 3 Generate code for `getmyfield`, specifying that `g` is a global variable with the type `T`.

```
global g
g = struct('a',5);
T = coder.cstructname(g,'mytype');
codegen -config:lib -globals {'g',T} getmyfield
```

In the generated code, `g` has the type `mytype`.

```
mytype g;
```


The generated C structure type `mytype` is:

```
typedef struct {
 double a;
} mytype;
```

### Specify the C Structure Type Name in the MATLAB Coder App

- 1 Open the MATLAB Coder app and specify that you want to generate code for `getmyfields`.

- 2 On the **Define Input Types** page, Click **Add global**.
- 3 Click the field next to the global variable `g`. Then, click **Define Initial Value**.
- 4 Enter `struct('a',5)`.
- 5 To specify the C structure type name to use for `g`, click the gear icon.
- 6 In the Properties dialog box, next to **C type definition name**, enter `mytype`.


Alternatively, if you defined `g` or a type object for `g` in the workspace, you can enter `g` or the type object as the initial value.

## See Also

`coder.cstructname`

## More About

- “Structure Definition for Code Generation” on page 7-2
- “Generate Code for Global Data” on page 26-85
- “Specify Cell Array Inputs at the Command Line” on page 26-50


## Generate Code for an LED Control Function That Uses Enumerated Types

This example shows how to generate code for a function that uses enumerated types. In this example, the enumerated types inherit from base type `int32`. The base type can be `int8`, `uint8`, `int16`, `uint16`, or `int32`.

Define the enumerated type `sysMode`. Store it in `sysMode.m` on the MATLAB path.

```
classdef sysMode < int32
 enumeration
 OFF(0),
 ON(1)
 end
end
```

Define the enumerated type `LEDcolor`. Store it in `LEDcolor.m` on the MATLAB path.

```
classdef LEDcolor < int32
 enumeration
 GREEN(1),
 RED(2)
 end
end
```

Define the function `displayState`, which uses enumerated data to activate an LED display, based on the state of a device. `displayState` lights a green LED display to indicate the ON state. It lights a red LED display to indicate the OFF state.

```
function led = displayState(state)
 %#codegen

 if state == sysMode.ON
 led = LEDcolor.GREEN;
 else
 led = LEDcolor.RED;
 end
end
```

Generate a MEX function for `displayState`. Specify that `displayState` takes one input argument that has an enumerated data type `sysMode`.

```
codegen displayState -args {sysMode.ON}
```

Test the MEX function.

```
displayState_mex(sysMode.OFF)
```

```
ans =
```

```
LEDcolor enumeration
```

```
RED
```

Generate a static library for the function `displayState`. Specify that `displayState` takes one input argument that has an enumerated data type `sysMode`.

```
codegen -config:lib displayState -args {sysMode.ON}
```

`codegen` generates a C static library with the default name, `displayState`. It generates supporting files in the default folder, `codegen/lib/displayState`.

View the header file `displayState_types.h`.

```
type codegen/lib/displayState/displayState_types.h
```

```
/*
 * File: displayState_types.h
 *
 * MATLAB Coder version : 5.1
 * C/C++ source code generated on : 24-Aug-2020 19:57:01
 */

#ifndef DISPLAYSTATE_TYPES_H
#define DISPLAYSTATE_TYPES_H

/* Include Files */
#include "rtwtypes.h"

/* Type Definitions */
#ifndef enum_sysMode
#define enum_sysMode

enum sysMode
{
 OFF = 0, /* Default value */
 ON
};

#endif /*enum_sysMode*/

#ifndef typedef_sysMode
#define typedef_sysMode

typedef enum sysMode sysMode;

#endif /*typedef_sysMode*/

#ifndef enum_LEDcolor
#define enum_LEDcolor

enum LEDcolor
{
 GREEN = 1, /* Default value */
 RED
};

#endif
```

```
#endif /*enum_LEDcolor*/

#ifdef typedef_LEDcolor
#define typedef_LEDcolor

typedef enum LEDcolor LEDcolor;

#endif /*typedef_LEDcolor*/
#endif

/*
 * File trailer for displayState_types.h
 *
 * [EOF]
 */
```

The enumerated type `LEDcolor` is represented as a C enumerated type because the base type in the class definition for `LEDcolor` is `int32`. When the base type is `int8`, `uint8`, `int16`, or `uint16`, the code generator produces a `typedef` for the enumerated type. It produces `#define` statements for the enumerated type values. For example:

```
typedef short LEDcolor;
#define GREEN ((LEDcolor)1)
#define RED ((LEDcolor)2)
```

## See Also

### More About

- “Code Generation for Enumerations” on page 14-2
- “Customize Enumerated Types in Generated Code” on page 14-6

## Generate Code That Uses N-Dimensional Indexing

By default, the code generator uses one-dimensional indexing for arrays. The code generator creates one-dimensional arrays in C/C++ code for N-dimensional arrays in MATLAB code. You can use N-dimensional indexing to improve readability and adapt the interface to your generated code.

This table shows an example of the differences in the generated code with and without N-dimensional indexing.

| MATLAB Code | Generated C Code (default) | Generated C Code with N-D Indexing Enabled |
|-------------------------------|----------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>A = zeros(2,4,6)</code> | <code>A[48]</code> | <ul style="list-style-type: none"> <li>With column-major array layout (default):<br/><code>A[6][4][2]</code></li> <li>With row-major array layout enabled:<br/><code>A[2][4][6]</code></li> </ul> |

The order of the indices is reversed for N-dimensional indexing because MATLAB generates code that uses column-major array layout by default. To switch the order of the indices, you can enable row-major array layout.


Conversion of an N-dimensional array to one dimension is also called array *flattening*. In computer memory, all data is stored in terms of one-dimensional arrays. The choice of indexing does not change computation results. However, if your code has inputs or outputs that are arrays, the interface to your generated code can change.

To enable N-dimensional indexing:

- Use the `-preservearraydims` option:  
`codegen foo -preservearraydims`
- Set the `PreserveArrayDimensions` property for your code generation configuration object to `true`. For example:  

```
cfg = coder.config('lib');
cfg.PreserveArrayDimensions = true;
codegen foo -config cfg
```

To enable N-dimensional indexing from the MATLAB Coder App:

- Navigate to the **Generate Code** page in the code generation workflow.
- Open the **Generate** dialog box by clicking the **Generate** arrow .
- Click **More Settings**.
- On the **Memory** tab, select the **Preserve array dimensions** check box.

## Improve Readability with N-Dimensional Indexing and Row-Major Layout

N-dimensional indexing can make it easier for you to trace your generated C/C++ code back to your MATLAB code. The code generator preserves the dimensions of the original arrays, rather than

converting arrays to one dimension. Furthermore, you can specify row-major layout to make the code appearance even more intuitive.

Consider the MATLAB function `addMatrices`, which adds two matrices, element by element:

```
function sum = addMatrices(A,B)
%#codegen
sum = coder.nullcopy(A);
for row = 1:size(A,1)
 for col = 1:size(A,2)
 sum(row,col) = A(row,col) + B(row,col);
 end
end
```

Generate code for `addMatrices` so that it operates on 2-by-4 arrays. Enable N-dimensional indexing and row-major array layout:

```
cfg = coder.config('lib');
cfg.PreserveArrayDimensions = true;
cfg.RowMajor = true;
codegen addMatrices -args {ones(2,4),ones(2,4)} -config cfg -launchreport
```

Code generation produces code with explicit two-dimensional array indexing:

```
/* N-d indexing on, row-major on */
void addMatrices(double A[2][4], double B[2][4], double sum[2][4])
{
 int row;
 int col;
 for (row = 0; row < 2; row++) {
 for (col = 0; col < 4; col++) {
 sum[row][col] = A[row][col] + B[row][col];
 }
 }
}
```

The generated code for `addMatrices` uses the same two-dimensional indexing as the original MATLAB code. You can easily analyze the generated code in comparison with the original algorithm. To understand how to use row-major layout, see “Generate Code That Uses Row-Major Array Layout” on page 36-4.

## Column-Major Layout and N-Dimensional Indexing

The choice of array layout affects the appearance of N-dimensional indexing. For example, generate code for the `addMatrices` function using column-major array layout:

```
cfg.RowMajor = false;
codegen addMatrices -args {ones(2,4),ones(2,4)} -config cfg -launchreport
```

Code generation produces this C code:

```
/* N-d indexing on, row-major off */
void addMatrices(double A[4][2], double B[4][2], double sum[4][2])
{
 int row;
 int col;
 for (row = 0; row < 2; row++) {
```

```

 for (col = 0; col < 4; col++) {
 sum[col][row] = A[col][row] + B[col][row];
 }
}
}

```

The input and output matrices in the C code are transposes of the original MATLAB matrices. To understand why, consider how arrays are represented in computer memory. The MATLAB language uses column-major layout by default, where the elements from the first (leftmost) dimension or index are contiguous in memory. C uses row-major array layout by default, where elements from the last (rightmost) dimension or index are contiguous. To preserve the original element adjacency, the code generator must reverse the order of the array dimensions.

For example, in this case, if you define the MATLAB matrix A as:

```
A=reshape(1:8,2,4)
```

or

```
A =
 1 3 5 7
 2 4 6 8
```

then, because MATLAB uses column-major layout, the data is internally stored in the order:

```
A(:)' =
 1 2 3 4 5 6 7 8
```

In C code, you must transpose the original data, for this example, call it AA:

```
AA = {{1, 2}, {3, 4}, {5, 6}, {7, 8}};
```

to attain the list of data elements with the same internal storage order. In other words, the C array must be 4-by-2. (You can obtain an equivalent storage order by defining the array as a 2-by-4, with AA = {{1, 2, 3, 4}, {5, 6, 7, 8}}. However, obtaining this order requires a manual reshape or rearrangement of the data.)

The choice of array layout affects only internal data representation and does not change computational or algorithmic results. To preserve the intuitive appearance of MATLAB arrays in generated code, use N-dimensional indexing with row-major array layout. Note that row-major layout can affect the efficiency of your generated code. For more information, see “Code Design for Row-Major Array Layout” on page 5-21.

## Other Code Generation Considerations

Consider other aspects of N-dimensional indexing. The code generator always produces one-dimensional arrays for N-dimensional vectors, even when you specify N-dimensional indexing. For example, if you generate code for a MATLAB vector:

```
A = zeros(1,10)
```

or

```
A = zeros(1,10,1)
```

the resulting C/C++ arrays are stored as:

A[10]

N-dimensional indexing also applies to arrays and structures. For example, if you declare structures in your code as:

```
x = struct('f1', ones(2,3));
coder.cstructname(x, 'myStruct1');
y = struct('f2', ones(1,6,1));
coder.cstructname(y, 'myStruct2');
```

then the generated code contains the structure definitions:

```
typedef struct {
 double f1[2][3];
} myStruct1;
typedef struct {
 double f2[6];
} myStruct2;
```

Avoid linear indexing on N-dimensional arrays. Linear indexing occurs, for example, when you use the colon operator:

A(:)

To apply linear indexing, the code generator must cast an N-dimensional array into a one-dimensional array. Casting operations make your code more complex for the code generator to analyze. This increased complexity can hinder the ability of the code generator to optimize for performance.

Last, note the following:

- You can use N-dimensional indexing for arrays of any data type.
- Only fixed-size arrays, and not variable-size arrays, can use N-dimensional indexing.

## See Also

[codegen](#) | [coder.cstructname](#) | [reshape](#)

## More About

- “Generate Code That Uses Row-Major Array Layout” on page 36-4
- “Code Design for Row-Major Array Layout” on page 5-21
- “Code Generation for Variable-Size Arrays” on page 6-2
- “Preserve Variable Names in Generated Code” on page 26-36

## Install OpenMP Library on macOS Platform

You can generate parallel for-loops on the macOS platform by using `parfor` in your MATLAB code. The code generator uses the OpenMP (Open Multiprocessing) application interface to support shared-memory, multicore code generation. To run the code generated for a `parfor`-loop outside of MATLAB, you must install an OpenMP library.

To install the OpenMP library `libomp` on the macOS platform, do one of the following:

- Install `libomp` from the LLVM download page.
  - 1 Navigate to the LLVM download page.
  - 2 Download the OpenMP source.
  - 3 Compile the source and install.
- Install `libomp` by using `homebrew`. At the terminal, run this command.

```
brew install libomp
```

### See Also

`parfor`

### More About

- “Generate Code with Parallel for-Loops (`parfor`)” on page 33-30

### External Websites

- <https://releases.llvm.org/>
- <https://brew.sh/>


## Edge Detection on Images

This example shows how to generate a standalone C library from MATLAB code that implements a simple Sobel filter that performs edge detection on images. The example also shows how to generate and test a MEX function in MATLAB prior to generating C code to verify that the MATLAB code is suitable for code generation.

### About the `sobel` Function

The `sobel.m` function takes an image (represented as a double matrix) and a threshold value and returns an image with the edges detected (based on the threshold value).

```
type sobel

% edgeImage = sobel(originalImage, threshold)
% Sobel edge detection. Given a normalized image (with double values)
% return an image where the edges are detected w.r.t. threshold value.
function edgeImage = sobel(originalImage, threshold) %#codegen
assert(all(size(originalImage) <= [1024 1024]));
assert(isa(originalImage, 'double'));
assert(isa(threshold, 'double'));

k = [1 2 1; 0 0 0; -1 -2 -1];
H = conv2(double(originalImage),k, 'same');
V = conv2(double(originalImage),k', 'same');
E = sqrt(H.*H + V.*V);
edgeImage = uint8((E > threshold) * 255);
```

### Generate the MEX Function

Generate a MEX function using the `codegen` command.


```
codegen sobel
```

Before generating C code, you should first test the MEX function in MATLAB to ensure that it is functionally equivalent to the original MATLAB code and that no run-time errors occur. By default, `codegen` generates a MEX function named `sobel_mex` in the current folder. This allows you to test the MATLAB code and MEX function and compare the results.

### Read in the Original Image

Use the standard `imread` command.

```
im = imread('hello.jpg');
image(im);
```


### Convert Image to a Grayscale Version

Convert the color image (shown above) to an equivalent grayscale image with normalized values (0.0 for black, 1.0 for white).

```
gray = (0.2989 * double(im(:,:,1)) + 0.5870 * double(im(:,:,2)) + 0.1140 * double(im(:,:,3)))/255;
```


### Run the MEX Function (The Sobel Filter)

Pass the normalized image and a threshold value.

```
edgeIm = sobel_mex(gray, 0.7);
```

### Display the Result

```
im3 = repmat(edgeIm, [1 1 3]);
image(im3);
```


### Generate Standalone C Code

```
codegen -config coder.config('lib') sobel
```

Using `codegen` with the `-config coder.config('lib')` option produces a standalone C library. By default, the code generated for the library is in the folder `codegen/lib/sobel/`.

### Inspect the Generated Function

```
type codegen/lib/sobel/sobel.c
```

```
/*
 * File: sobel.c
 *
 * MATLAB Coder version : 5.1
 * C/C++ source code generated on : 24-Aug-2020 19:40:17
 */

/* Include Files */
#include "sobel.h"
#include "conv2AXPYSameCMP.h"
#include "sobel_data.h"
#include "sobel_emxutil.h"
#include "sobel_initialize.h"
#include "sobel_types.h"
#include <math.h>

/* Function Definitions */
```

```

/*
 * Arguments : const mxArray_real_T *originalImage
 * double threshold
 * mxArray_uint8_T *edgeImage
 * Return Type : void
 */
void sobel(const mxArray_real_T *originalImage, double threshold,
 mxArray_uint8_T *edgeImage)
{
 mxArray_real_T *H;
 mxArray_real_T *V;
 int k;
 int nx;
 if (!isInitialized_sobel) {
 sobel_initialize();
 }

 emxInit_real_T(&H, 2);
 emxInit_real_T(&V, 2);

 /* edgeImage = sobel(originalImage, threshold) */
 /* Sobel edge detection. Given a normalized image (with double values) */
 /* return an image where the edges are detected w.r.t. threshold value. */
 conv2AXPYSameCMP(originalImage, H);
 b_conv2AXPYSameCMP(originalImage, V);
 nx = H->size[0] * H->size[1];
 for (k = 0; k < nx; k++) {
 H->data[k] = H->data[k] * H->data[k] + V->data[k] * V->data[k];
 }

 emxFree_real_T(&V);
 nx = H->size[0] * H->size[1];
 for (k = 0; k < nx; k++) {
 H->data[k] = sqrt(H->data[k]);
 }

 k = edgeImage->size[0] * edgeImage->size[1];
 edgeImage->size[0] = H->size[0];
 edgeImage->size[1] = H->size[1];
 emxEnsureCapacity_uint8_T(edgeImage, k);
 nx = H->size[0] * H->size[1];
 for (k = 0; k < nx; k++) {
 edgeImage->data[k] = (unsigned char)((H->data[k] > threshold) * 255U);
 }

 emxFree_real_T(&H);
}

/*
 * File trailer for sobel.c
 *
 * [EOF]
 */

```

## C Code Generation for a MATLAB Kalman Filtering Algorithm

This example shows how to generate C code for a MATLAB Kalman filter function, `kalmanfilter`, which estimates the position of a moving object based on past noisy measurements. It also shows how to generate a MEX function for this MATLAB code to increase the execution speed of the algorithm in MATLAB.

### Prerequisites

There are no prerequisites for this example.

### About the `kalmanfilter` Function

The `kalmanfilter` function predicts the position of a moving object based on its past values. It uses a Kalman filter estimator, a recursive adaptive filter that estimates the state of a dynamic system from a series of noisy measurements. Kalman filtering has a broad range of application in areas such as signal and image processing, control design, and computational finance.

### About the Kalman Filter Estimator Algorithm

The Kalman estimator computes the position vector by computing and updating the Kalman state vector. The state vector is defined as a 6-by-1 column vector that includes position (x and y), velocity (Vx Vy), and acceleration (Ax and Ay) measurements in a 2-dimensional Cartesian space. Based on the classical laws of motion:

$$\begin{cases} X = X_0 + V_x dt \\ Y = Y_0 + V_y dt \\ V_x = V_{x0} + A_x dt \\ V_y = V_{y0} + A_y dt \end{cases}$$

The iterative formula capturing these laws are reflected in the Kalman state transition matrix "A". Note that by writing about 10 lines of MATLAB code, you can implement the Kalman estimator based on the theoretical mathematical formula found in many adaptive filtering textbooks.

type `kalmanfilter.m`

```
% Copyright 2010 The MathWorks, Inc.
function y = kalmanfilter(z)
%#codegen
dt=1;
% Initialize state transition matrix
A=[1 0 dt 0 0 0;... % [x]
 0 1 0 dt 0 0;... % [y]
 0 0 1 0 dt 0;... % [Vx]
 0 0 0 1 0 dt;... % [Vy]
 0 0 0 0 1 0 ;... % [Ax]
 0 0 0 0 0 1]; % [Ay]
H = [1 0 0 0 0 0; 0 1 0 0 0 0]; % Initialize measurement matrix
Q = eye(6);
R = 1000 * eye(2);
persistent x_est p_est % Initial state conditions
if isempty(x_est)
 x_est = zeros(6, 1); % x_est=[x,y,Vx,Vy,Ax,Ay]'
 p_est = zeros(6, 6);
end
```

```
% Predicted state and covariance
x_prd = A * x_est;
p_prd = A * p_est * A' + Q;
% Estimation
S = H * p_prd' * H' + R;
B = H * p_prd';
klm_gain = (S \ B)';
% Estimated state and covariance
x_est = x_prd + klm_gain * (z - H * x_prd);
p_est = p_prd - klm_gain * H * p_prd;
% Compute the estimated measurements
y = H * x_est;
end % of the function
```


### Load Test Data

The position of the object to track are recorded as x and y coordinates in a Cartesian space in a MAT file called `position_data.mat`. The following code loads the MAT file and plots the trace of the positions. The test data includes two sudden shifts or discontinuities in position which are used to check that the Kalman filter can quickly re-adjust and track the object.

```
load position_data.mat
hold; grid;
```

Current plot held

```
for idx = 1: numPts
z = position(:,idx);
plot(z(1), z(2), 'bx');
axis([-1 1 -1 1]);
end
title('Test vector for the Kalman filtering with 2 sudden discontinuities ');
xlabel('x-axis');ylabel('y-axis');
hold;
```


Current plot released

### Inspect and Run the ObjTrack Function


The `ObjTrack.m` function calls the Kalman filter algorithm and plots the trajectory of the object in blue and the Kalman filter estimated position in green. Initially, you see that it takes a short time for the estimated position to converge with the actual position of the object. Then, three sudden shifts in position occur. Each time the Kalman filter readjusts and tracks the object after a few iterations.

type `ObjTrack`

```
% Copyright 2010 The MathWorks, Inc.
function ObjTrack(position)
%#codegen
% First, setup the figure
numPts = 300; % Process and plot 300 samples
figure;hold;grid; % Prepare plot window
% Main loop
for idx = 1: numPts
 z = position(:,idx); % Get the input data
 y = kalmanfilter(z); % Call Kalman filter to estimate the position
 plot_trajectory(z,y); % Plot the results
end
hold;
end % of the function
```

`ObjTrack(position)`

Current plot held


Current plot released

### Generate C Code

The `codegen` command with the `-config:lib` option generates C code packaged as a standalone C library.

Because C uses static typing, `codegen` must determine the properties of all variables in the MATLAB files at compile time. Here, the `-args` command-line option supplies an example input so that `codegen` can infer new types based on the input types.

The `-report` option generates a compilation report that contains a summary of the compilation results and links to generated files. After compiling the MATLAB code, `codegen` provides a hyperlink to this report.

```
z = position(:,1);
codegen -config:lib -report -c kalmanfilter.m -args {z}
```

Code generation successful: To view the report, `open('codegen\lib\kalmanfilter\html\report.mldata')`

### Inspect the Generated Code

The generated C code is in the `codegen/lib/kalmanfilter/` folder. The files are:

```
dir codegen/lib/kalmanfilter/
```


```

. kalmanfilter_initialize.c
.. kalmanfilter_initialize.h
.gitignore kalmanfilter_ref.rsp
buildInfo.mat kalmanfilter_rtw.bat
codeInfo.mat kalmanfilter_rtw.mk
codedescriptor.dmr kalmanfilter_rtw.rsp
compileInfo.mat kalmanfilter_rtw_comp.rsp
defines.txt kalmanfilter_rtw_ref.rsp
examples kalmanfilter_terminate.c
html kalmanfilter_terminate.h
interface kalmanfilter_types.h
kalmanfilter.c rtw_proj.tmw
kalmanfilter.h rtwtypes.h
kalmanfilter_data.c setup_msvc.bat
kalmanfilter_data.h

```

### Inspect the C Code for the `kalmanfilter.c` Function

type `codegen/lib/kalmanfilter/kalmanfilter.c`

```

/*
 * File: kalmanfilter.c
 *
 * MATLAB Coder version : 5.1
 * C/C++ source code generated on : 24-Aug-2020 19:39:02
 */

/* Include Files */
#include "kalmanfilter.h"
#include "kalmanfilter_data.h"
#include "kalmanfilter_initialize.h"
#include <math.h>
#include <string.h>

/* Variable Definitions */
static double x_est[6];
static double p_est[36];

/* Function Definitions */
/*
 * Arguments : const double z[2]
 * double y[2]
 * Return Type : void
 */
void kalmanfilter(const double z[2], double y[2])
{
 static const short R[4] = { 1000, 0, 0, 1000 };

 static const signed char a[36] = { 1, 0, 0, 0, 0, 0, 0, 0, 1, 0, 0, 0, 0, 1, 0, 1,
 0, 0, 0, 0, 1, 0, 1, 0, 0, 0, 0, 1, 0, 1, 0, 0, 0, 0, 1, 0, 1 };

 static const signed char iv[36] = { 1, 0, 1, 0, 0, 0, 0, 1, 0, 1, 0, 0, 0, 0,
 1, 0, 1, 0, 0, 0, 0, 1, 0, 1, 0, 0, 0, 0, 1, 0, 0, 0, 0, 0, 0, 1 };

 static const signed char c_a[12] = { 1, 0, 0, 1, 0, 0, 0, 0, 0, 0, 0, 0 };

 static const signed char iv1[12] = { 1, 0, 0, 0, 0, 0, 0, 1, 0, 0, 0, 0 };

```

```

double b_a[36];
double p_prd[36];
double B[12];
double Y[12];
double x_prd[6];
double S[4];
double b_z[2];
double a21;
double a22;
double a22_tmp;
double d;
double d1;
int i;
int k;
int r1;
int r2;
signed char Q[36];
if (!isInitialized_kalmanfilter) {
 kalmanfilter_initialize();
}

/* Copyright 2010 The MathWorks, Inc. */
/* Initialize state transition matrix */
/* % [x] */
/* % [y] */
/* % [Vx] */
/* % [Vy] */
/* % [Ax] */
/* [Ay] */
/* Initialize measurement matrix */
for (i = 0; i < 36; i++) {
 Q[i] = 0;
}

/* Initial state conditions */
/* Predicted state and covariance */
for (k = 0; k < 6; k++) {
 Q[k + 6 * k] = 1;
 x_prd[k] = 0.0;
 for (i = 0; i < 6; i++) {
 r1 = k + 6 * i;
 x_prd[k] += (double)a[r1] * x_est[i];
 d = 0.0;
 for (r2 = 0; r2 < 6; r2++) {
 d += (double)a[k + 6 * r2] * p_est[r2 + 6 * i];
 }

 b_a[r1] = d;
 }
}

for (i = 0; i < 6; i++) {
 for (r2 = 0; r2 < 6; r2++) {
 d = 0.0;
 for (r1 = 0; r1 < 6; r1++) {
 d += b_a[i + 6 * r1] * (double)iv[r1 + 6 * r2];
 }
 }
}

```

```

 r1 = i + 6 * r2;
 p_prd[r1] = d + (double)Q[r1];
 }
}

/* Estimation */
for (i = 0; i < 2; i++) {
 for (r2 = 0; r2 < 6; r2++) {
 d = 0.0;
 for (r1 = 0; r1 < 6; r1++) {
 d += (double)c_a[i + (r1 << 1)] * p_prd[r2 + 6 * r1];
 }

 B[i + (r2 << 1)] = d;
 }

 for (r2 = 0; r2 < 2; r2++) {
 d = 0.0;
 for (r1 = 0; r1 < 6; r1++) {
 d += B[i + (r1 << 1)] * (double)iv1[r1 + 6 * r2];
 }

 r1 = i + (r2 << 1);
 S[r1] = d + (double)R[r1];
 }
}

if (fabs(S[1]) > fabs(S[0])) {
 r1 = 1;
 r2 = 0;
} else {
 r1 = 0;
 r2 = 1;
}

a21 = S[r2] / S[r1];
a22_tmp = S[r1 + 2];
a22 = S[r2 + 2] - a21 * a22_tmp;
for (k = 0; k < 6; k++) {
 i = k << 1;
 d = B[r1 + i];
 d1 = (B[r2 + i] - d * a21) / a22;
 Y[i + 1] = d1;
 Y[i] = (d - d1 * a22_tmp) / S[r1];
}

for (i = 0; i < 2; i++) {
 for (r2 = 0; r2 < 6; r2++) {
 B[r2 + 6 * i] = Y[i + (r2 << 1)];
 }
}

/* Estimated state and covariance */
for (i = 0; i < 2; i++) {
 d = 0.0;
 for (r2 = 0; r2 < 6; r2++) {
 d += (double)c_a[i + (r2 << 1)] * x_prd[r2];
 }
}

```

```

 b_z[i] = z[i] - d;
}

for (i = 0; i < 6; i++) {
 d = B[i + 6];
 x_est[i] = x_prd[i] + (B[i] * b_z[0] + d * b_z[1]);
 for (r2 = 0; r2 < 6; r2++) {
 r1 = r2 << 1;
 b_a[i + 6 * r2] = B[i] * (double)c_a[r1] + d * (double)c_a[r1 + 1];
 }

 for (r2 = 0; r2 < 6; r2++) {
 d = 0.0;
 for (r1 = 0; r1 < 6; r1++) {
 d += b_a[i + 6 * r1] * p_prd[r1 + 6 * r2];
 }

 r1 = i + 6 * r2;
 p_est[r1] = p_prd[r1] - d;
 }
}

/* Compute the estimated measurements */
for (i = 0; i < 2; i++) {
 d = 0.0;
 for (r2 = 0; r2 < 6; r2++) {
 d += (double)c_a[i + (r2 << 1)] * x_est[r2];
 }

 y[i] = d;
}

/* of the function */
}

/*
 * Arguments : void
 * Return Type : void
 */
void kalmanfilter_init(void)
{
 int i;
 for (i = 0; i < 6; i++) {
 x_est[i] = 0.0;
 }

 /* x_est=[x,y,Vx,Vy,Ax,Ay]' */
 memset(&p_est[0], 0, 36U * sizeof(double));
}

/*
 * File trailer for kalmanfilter.c
 *
 * [EOF]
 */

```

## Accelerate the Execution Speed of the MATLAB Algorithm

You can accelerate the execution speed of the `kalmanfilter` function that is processing a large data set by using the `codegen` command to generate a MEX function from the MATLAB code.

### Call the `kalman_loop` Function to Process Large Data Sets

First, run the Kalman algorithm with a large number of data samples in MATLAB. The `kalman_loop` function runs the `kalmanfilter` function in a loop. The number of loop iterations is equal to the second dimension of the input to the function.

```
type kalman_loop

% Copyright 2010 The MathWorks, Inc.
function y=kalman_loop(z)
% Call Kalman estimator in the loop for large data set testing
%#codegen
[DIM, LEN]=size(z);
y=zeros(DIM,LEN); % Initialize output
for n=1:LEN % Output in the loop
 y(:,n)=kalmanfilter(z(:,n));
end;
```

### Baseline Execution Speed Without Compilation

Now time the MATLAB algorithm. Use the `randn` command to generate random numbers and create the input matrix `position` composed of 100,000 samples of (2x1) position vectors. Remove all MEX files from the current folder. Use the MATLAB stopwatch timer (`tic` and `toc` commands) to measure how long it takes to process these samples when running the `kalman_loop` function.

```
clear mex
delete(['*.' mexext])
position = randn(2,100000);
tic, kalman_loop(position); a=toc;
```

### Generate a MEX Function for Testing

Next, generate a MEX function using the command `codegen` followed by the name of the MATLAB function `kalman_loop`. The `codegen` command generates a MEX function called `kalman_loop_mex`. You can then compare the execution speed of this MEX function with that of the original MATLAB algorithm.

```
codegen -args {position} kalman_loop.m
which kalman_loop_mex
```

```
C:\TEMP\Bdoc20b_1465442_10020\ibC4001D\11\tp0b9bdc09\coder-ex53054096\kalman_loop_mex.mexw64
```

### Time the MEX Function

Now, time the MEX function `kalman_loop_mex`. Use the same signal `position` as before as the input, to ensure a fair comparison of the execution speed.

```
tic, kalman_loop_mex(position); b=toc;
```

### Comparison of the Execution Speeds

Notice the speed execution difference using a generated MEX function.

```
display(sprintf('The speedup is %.1f times using the generated MEX over the baseline MATLAB func
```

```
The speedup is 42.2 times using the generated MEX over the baseline MATLAB function.
```

## Portfolio Optimization (Black Litterman Approach)

This example shows how to generate a MEX function and C source code from MATLAB code that performs portfolio optimization using the Black Litterman approach.

### Prerequisites

There are no prerequisites for this example.

### About the `hlblacklitterman` Function

The `hlblacklitterman.m` function reads in financial information regarding a portfolio and performs portfolio optimization using the Black Litterman approach.

type `hlblacklitterman`

```
function [er, ps, w, pw, lambda, theta] = hlblacklitterman(delta, weq, sigma, tau, P, Q, Omega)%
% hlblacklitterman
% This function performs the Black-Litterman blending of the prior
% and the views into a new posterior estimate of the returns as
% described in the paper by He and Litterman.
% Inputs
% delta - Risk tolerance from the equilibrium portfolio
% weq - Weights of the assets in the equilibrium portfolio
% sigma - Prior covariance matrix
% tau - Coefficient of uncertainty in the prior estimate of the mean (pi)
% P - Pick matrix for the view(s)
% Q - Vector of view returns
% Omega - Matrix of variance of the views (diagonal)
% Outputs
% Er - Posterior estimate of the mean returns
% w - Unconstrained weights computed given the Posterior estimates
% of the mean and covariance of returns.
% lambda - A measure of the impact of each view on the posterior estimates.
% theta - A measure of the share of the prior and sample information in the
% posterior precision.

% Reverse optimize and back out the equilibrium returns
% This is formula (12) page 6.
pi = weq * sigma * delta;
% We use tau * sigma many places so just compute it once
ts = tau * sigma;
% Compute posterior estimate of the mean
% This is a simplified version of formula (8) on page 4.
er = pi' + ts * P' * inv(P * ts * P' + Omega) * (Q - P * pi');
% We can also do it the long way to illustrate that d1 + d2 = I
d = inv(inv(ts) + P' * inv(Omega) * P);
d1 = d * inv(ts);
d2 = d * P' * inv(Omega) * P;
er2 = d1 * pi' + d2 * pinv(P) * Q;
% Compute posterior estimate of the uncertainty in the mean
% This is a simplified and combined version of formulas (9) and (15)
ps = ts - ts * P' * inv(P * ts * P' + Omega) * P * ts;
posteriorSigma = sigma + ps;
% Compute the share of the posterior precision from prior and views,
% then for each individual view so we can compare it with lambda
theta=zeros(1,2+size(P,1));
```

```

theta(1,1) = (trace(inv(ts) * ps) / size(ts,1));
theta(1,2) = (trace(P'*inv(Omega)*P* ps) / size(ts,1));
for i=1:size(P,1)
 theta(1,2+i) = (trace(P(i,:)'*inv(Omega(i,i))*P(i,)* ps) / size(ts,1));
end
% Compute posterior weights based solely on changed covariance
w = (er' * inv(delta * posteriorSigma))';
% Compute posterior weights based on uncertainty in mean and covariance
pw = (pi * inv(delta * posteriorSigma))';
% Compute lambda value
% We solve for lambda from formula (17) page 7, rather than formula (18)
% just because it is less to type, and we've already computed w*.
lambda = pinv(P)' * (w*(1+tau) - weq)';
end

% Black-Litterman example code for MatLab (hlblacklitterman.m)
% Copyright (c) Jay Walters, blacklitterman.org, 2008.
%
% Redistribution and use in source and binary forms,
% with or without modification, are permitted provided
% that the following conditions are met:
%
% Redistributions of source code must retain the above
% copyright notice, this list of conditions and the following
% disclaimer.
%
% Redistributions in binary form must reproduce the above
% copyright notice, this list of conditions and the following
% disclaimer in the documentation and/or other materials
% provided with the distribution.
%
% Neither the name of blacklitterman.org nor the names of its
% contributors may be used to endorse or promote products
% derived from this software without specific prior written
% permission.
%
% THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND
% CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES,
% INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF
% MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE
% DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR
% CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL,
% SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING,
% BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR
% SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS
% INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY,
% WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING
% NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE
% OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH
% DAMAGE.
%
% This program uses the examples from the paper "The Intuition
% Behind Black-Litterman Model Portfolios", by He and Litterman,
% 1999. You can find a copy of this paper at the following url.
% http://papers.ssrn.com/sol3/papers.cfm?abstract_id=334304
%
% For more details on the Black-Litterman model you can also view
% "The BlackLitterman Model: A Detailed Exploration", by this author

```


```
% at the following url.
% http://www.blacklitterman.org/Black-Litterman.pdf
%
```

The `%#codegen` directive indicates that the MATLAB code is intended for code generation.

### Generate the MEX Function for Testing

Generate a MEX function using the `codegen` command.

```
codegen hblacklitterman -args {0, zeros(1, 7), zeros(7,7), 0, zeros(1, 7), 0, 0}
```

Before generating C code, you should first test the MEX function in MATLAB to ensure that it is functionally equivalent to the original MATLAB code and that no run-time errors occur. By default, `codegen` generates a MEX function named `hblacklitterman_mex` in the current folder. This allows you to test the MATLAB code and MEX function and compare the results.

### Run the MEX Function

Call the generated MEX function

```
testMex();
```

```
View 1
Country P mu w*
Australia 0 4.328 1.524
Canada 0 7.576 2.095
France -29.5 9.288 -3.948
Germany 100 11.04 35.41
Japan 0 4.506 11.05
UK -70.5 6.953 -9.462
USA 0 8.069 58.57
q 5
omega/tau 0.0213
lambda 0.317
theta 0.0714
pr theta 0.929
```

```
View 1
Country P mu w*
Australia 0 4.328 1.524
Canada 0 7.576 2.095
France -29.5 9.288 -3.948
Germany 100 11.04 35.41
Japan 0 4.506 11.05
UK -70.5 6.953 -9.462
USA 0 8.069 58.57
q 5
omega/tau 0.0213
lambda 0.317
theta 0.0714
pr theta 0.929
```

```
Execution Time - MATLAB function: 0.030944 seconds
Execution Time - MEX function : 0.0081221 seconds
```

## Generate C Code

```
cfg = coder.config('lib');
codegen -config cfg hblacklitterman -args {0, zeros(1, 7), zeros(7,7), 0, zeros(1, 7), 0, 0}
```

Using codegen with the specified `-config cfg` option produces a standalone C library.

## Inspect the Generated Code

By default, the code generated for the library is in the folder `codegen/lib/hblacklitterman/`.

The files are:

```
dir codegen/lib/hblacklitterman/
```

```
.
..
.gitignore
buildInfo.mat
codeInfo.mat
codedescriptor.dmr
compileInfo.mat
defines.txt
examples
hblacklitterman.c
hblacklitterman.h
hblacklitterman.lib
hblacklitterman.obj
hblacklitterman_data.c
hblacklitterman_data.h
hblacklitterman_data.obj
hblacklitterman_initialize.c
hblacklitterman_initialize.h
hblacklitterman_initialize.obj
hblacklitterman_ref.rsp
hblacklitterman_rtw.bat
hblacklitterman_rtw.mk
hblacklitterman_rtw.rsp
hblacklitterman_rtw_comp.rsp
hblacklitterman_rtw_ref.rsp
hblacklitterman_terminate.c
hblacklitterman_terminate.h
hblacklitterman_terminate.obj
hblacklitterman_types.h
interface
inv.c
inv.h
inv.obj
pinv.c
pinv.h
pinv.obj
rtGetInf.c
rtGetInf.h
rtGetInf.obj
rtGetNaN.c
rtGetNaN.h
rtGetNaN.obj
rt_nonfinite.c
rt_nonfinite.h
rt_nonfinite.obj
rtw_proj.tmw
rtwtypes.h
setup_msvc.bat
```

## Inspect the C Code for the `hblacklitterman.c` Function

```
type codegen/lib/hblacklitterman/hblacklitterman.c
```

```
/*
 * File: hblacklitterman.c
 *
 * MATLAB Coder version : 5.1
 * C/C++ source code generated on : 24-Aug-2020 19:46:27
 */

/* Include Files */
#include "hblacklitterman.h"
#include "inv.h"
#include "pinv.h"
#include "rt_nonfinite.h"

/* Function Definitions */
```

```

/*
 * hlblacklitterman
 * This function performs the Black-Litterman blending of the prior
 * and the views into a new posterior estimate of the returns as
 * described in the paper by He and Litterman.
 * Inputs
 * delta - Risk tolerance from the equilibrium portfolio
 * weq - Weights of the assets in the equilibrium portfolio
 * sigma - Prior covariance matrix
 * tau - Coefficient of uncertainty in the prior estimate of the mean (pi)
 * P - Pick matrix for the view(s)
 * Q - Vector of view returns
 * Omega - Matrix of variance of the views (diagonal)
 * Outputs
 * Er - Posterior estimate of the mean returns
 * w - Unconstrained weights computed given the Posterior estimates
 * of the mean and covariance of returns.
 * lambda - A measure of the impact of each view on the posterior estimates.
 * theta - A measure of the share of the prior and sample information in the
 * posterior precision.
 * Arguments : double delta
 * const double weq[7]
 * const double sigma[49]
 * double tau
 * const double P[7]
 * double Q
 * double Omega
 * double er[7]
 * double ps[49]
 * double w[7]
 * double pw[7]
 * double *lambda
 * double theta[3]
 * Return Type : void
 */
void hlblacklitterman(double delta, const double weq[7], const double sigma[49],
 double tau, const double P[7], double Q, double Omega,
 double er[7], double ps[49], double w[7], double pw[7],
 double *lambda, double theta[3])
{
 double b_er_tmp[49];
 double dv[49];
 double posteriorSigma[49];
 double ts[49];
 double b_y_tmp[7];
 double er_tmp[7];
 double pi[7];
 double unusedExpr[7];
 double b;
 double b_P;
 double b_b;
 double d;
 double y_tmp;
 int i;
 int il;
 int ps_tmp;

 /* Reverse optimize and back out the equilibrium returns */

```

```

/* This is formula (12) page 6. */
for (i = 0; i < 7; i++) {
 b = 0.0;
 for (il = 0; il < 7; il++) {
 b += weq[il] * sigma[il + 7 * i];
 }

 pi[i] = b * delta;
}

/* We use tau * sigma many places so just compute it once */
for (i = 0; i < 49; i++) {
 ts[i] = tau * sigma[i];
}

/* Compute posterior estimate of the mean */
/* This is a simplified version of formula (8) on page 4. */
y_tmp = 0.0;
b_P = 0.0;
for (i = 0; i < 7; i++) {
 b = 0.0;
 b_b = 0.0;
 for (il = 0; il < 7; il++) {
 d = P[il];
 b += ts[i + 7 * il] * d;
 b_b += d * ts[il + 7 * i];
 }

 b_y_tmp[i] = b_b;
 er_tmp[i] = b;
 b = P[i];
 y_tmp += b_b * b;
 b_P += b * pi[i];
}

b_b = 1.0 / (y_tmp + Omega);
b = Q - b_P;
for (i = 0; i < 7; i++) {
 er[i] = pi[i] + er_tmp[i] * b_b * b;
}

/* We can also do it the long way to illustrate that d1 + d2 = I */
y_tmp = 1.0 / Omega;
pinv(P, unusedExpr);

/* Compute posterior estimate of the uncertainty in the mean */
/* This is a simplified and combined version of formulas (9) and (15) */
b = 0.0;
for (i = 0; i < 7; i++) {
 b += b_y_tmp[i] * P[i];
}

b_b = 1.0 / (b + Omega);
for (i = 0; i < 7; i++) {
 for (il = 0; il < 7; il++) {
 b_er_tmp[il + 7 * i] = er_tmp[il] * b_b * P[i];
 }
}

```

```

for (i = 0; i < 7; i++) {
 for (il = 0; il < 7; il++) {
 b = 0.0;
 for (ps_tmp = 0; ps_tmp < 7; ps_tmp++) {
 b += b_er_tmp[i + 7 * ps_tmp] * ts[ps_tmp + 7 * il];
 }

 ps_tmp = i + 7 * il;
 ps[ps_tmp] = ts[ps_tmp] - b;
 }
}

for (i = 0; i < 49; i++) {
 posteriorSigma[i] = sigma[i] + ps[i];
}

/* Compute the share of the posterior precision from prior and views, */
/* then for each individual view so we can compare it with lambda */
inv(ts, dv);
for (i = 0; i < 7; i++) {
 for (il = 0; il < 7; il++) {
 b = 0.0;
 for (ps_tmp = 0; ps_tmp < 7; ps_tmp++) {
 b += dv[i + 7 * ps_tmp] * ps[ps_tmp + 7 * il];
 }

 ts[i + 7 * il] = b;
 }
}

b = 0.0;
for (ps_tmp = 0; ps_tmp < 7; ps_tmp++) {
 b += ts[ps_tmp + 7 * ps_tmp];
}

theta[0] = b / 7.0;
for (i = 0; i < 7; i++) {
 for (il = 0; il < 7; il++) {
 b_er_tmp[il + 7 * i] = P[il] * y_tmp * P[i];
 }
}

for (i = 0; i < 7; i++) {
 for (il = 0; il < 7; il++) {
 b = 0.0;
 for (ps_tmp = 0; ps_tmp < 7; ps_tmp++) {
 b += b_er_tmp[i + 7 * ps_tmp] * ps[ps_tmp + 7 * il];
 }

 ts[i + 7 * il] = b;
 }
}

b = 0.0;
for (ps_tmp = 0; ps_tmp < 7; ps_tmp++) {
 b += ts[ps_tmp + 7 * ps_tmp];
}

```

```

theta[1] = b / 7.0;
for (i = 0; i < 7; i++) {
 for (il = 0; il < 7; il++) {
 b_er_tmp[il + 7 * i] = P[il] * y_tmp * P[i];
 }
}

for (i = 0; i < 7; i++) {
 for (il = 0; il < 7; il++) {
 b = 0.0;
 for (ps_tmp = 0; ps_tmp < 7; ps_tmp++) {
 b += b_er_tmp[i + 7 * ps_tmp] * ps[ps_tmp + 7 * il];
 }

 ts[i + 7 * il] = b;
 }
}

b = 0.0;
for (ps_tmp = 0; ps_tmp < 7; ps_tmp++) {
 b += ts[ps_tmp + 7 * ps_tmp];
}

theta[2] = b / 7.0;

/* Compute posterior weights based solely on changed covariance */
for (i = 0; i < 49; i++) {
 b_er_tmp[i] = delta * posteriorSigma[i];
}

inv(b_er_tmp, dv);
for (i = 0; i < 7; i++) {
 b = 0.0;
 for (il = 0; il < 7; il++) {
 b += er[il] * dv[il + 7 * i];
 }

 w[i] = b;
}

/* Compute posterior weights based on uncertainty in mean and covariance */
for (i = 0; i < 49; i++) {
 posteriorSigma[i] *= delta;
}

inv(posteriorSigma, dv);
for (i = 0; i < 7; i++) {
 b = 0.0;
 for (il = 0; il < 7; il++) {
 b += pi[il] * dv[il + 7 * i];
 }

 pw[i] = b;
}

/* Compute lambda value */
/* We solve for lambda from formula (17) page 7, rather than formula (18) */

```

```

/* just because it is less to type, and we've already computed w*. */
pinv(P, er_tmp);
*lambda = 0.0;
for (ps_tmp = 0; ps_tmp < 7; ps_tmp++) {
 *lambda += er_tmp[ps_tmp] * (w[ps_tmp] * (tau + 1.0) - weq[ps_tmp]);
}

/* Black-Litterman example code for MatLab (hlblacklitterman.m) */
/* Copyright (c) Jay Walters, blacklitterman.org, 2008. */
/* */
/* Redistribution and use in source and binary forms, */
/* with or without modification, are permitted provided */
/* that the following conditions are met: */
/* */
/* Redistributions of source code must retain the above */
/* copyright notice, this list of conditions and the following */
/* disclaimer. */
/* */
/* Redistributions in binary form must reproduce the above */
/* copyright notice, this list of conditions and the following */
/* disclaimer in the documentation and/or other materials */
/* provided with the distribution. */
/* */
/* Neither the name of blacklitterman.org nor the names of its */
/* contributors may be used to endorse or promote products */
/* derived from this software without specific prior written */
/* permission. */
/* */
/* THIS SOFTWARE IS PROVIDED BY THE COPYRIGHT HOLDERS AND */
/* CONTRIBUTORS "AS IS" AND ANY EXPRESS OR IMPLIED WARRANTIES, */
/* INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF */
/* MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE ARE */
/* DISCLAIMED. IN NO EVENT SHALL THE COPYRIGHT OWNER OR */
/* CONTRIBUTORS BE LIABLE FOR ANY DIRECT, INDIRECT, INCIDENTAL, */
/* SPECIAL, EXEMPLARY, OR CONSEQUENTIAL DAMAGES (INCLUDING, */
/* BUT NOT LIMITED TO, PROCUREMENT OF SUBSTITUTE GOODS OR */
/* SERVICES; LOSS OF USE, DATA, OR PROFITS; OR BUSINESS */
/* INTERRUPTION) HOWEVER CAUSED AND ON ANY THEORY OF LIABILITY, */
/* WHETHER IN CONTRACT, STRICT LIABILITY, OR TORT (INCLUDING */
/* NEGLIGENCE OR OTHERWISE) ARISING IN ANY WAY OUT OF THE USE */
/* OF THIS SOFTWARE, EVEN IF ADVISED OF THE POSSIBILITY OF SUCH */
/* DAMAGE. */
/* */
/* This program uses the examples from the paper "The Intuition */
/* Behind Black-Litterman Model Portfolios", by He and Litterman, */
/* 1999. You can find a copy of this paper at the following url. */
/* http://papers.ssrn.com/sol3/papers.cfm?abstract_id=334304 */
/* */
/* For more details on the Black-Litterman model you can also view */
/* "The BlackLitterman Model: A Detailed Exploration", by this author */
/* at the following url. */
/* http://www.blacklitterman.org/Black-Litterman.pdf */
/* */
}

/*
* File trailer for hlblacklitterman.c
*

```

```
* [EOF]
*/
```


## Working with Persistent Variables

This example shows how to generate a MEX function from a MATLAB function, `compute_average`, that uses persistent variables. It illustrates that you must clear the state of persistent variables before using the function to compute the average of a new set of values.

### Prerequisites

There are no prerequisites for this example.

### About the `compute_average` Function

The `compute_average.m` function uses two persistent variables, the accumulated sum and the number of values added so far, so that you can call the function with one value at a time.

type `compute_average`

```
% y = compute_average(x)
% This function takes an input scalar value 'x' and returns the average
% value so far.
function y = compute_average(x) %#codegen
assert(isa(x,'double')); % Input is scalar double

% Declare two persistent variables 'sum' and 'cnt'.
persistent sum cnt;

% Upon the first call we need to initialize the variables.
if isempty(sum)
 sum = 0;
 cnt = 0;
end

% Compute the accumulated sum and the number of values so far.
sum = sum + x;
cnt = cnt + 1;

% Return the current average.
y = sum / cnt;
```

The `%codegen` directive indicates that the MATLAB code is intended for code generation.

### Generate the MEX Function

First, generate a MEX function using the command `codegen` followed by the name of the MATLAB file to compile.

codegen `compute_average`

By default, `codegen` generates a MEX function named `hello_world_mex` in the current folder. This allows you to test the MATLAB code and MEX function and compare the results.

### Run the MEX Function

$(10 + 20 + 100) / 3 = 43.3333$

```
compute_average_mex(10)
```

```
ans = 10
```

```
compute_average_mex(20)
```

```
ans = 15
```

```
compute_average_mex(100)
```

```
ans = 43.3333
```

### **Clear the Internal State of Persistent Variables**

Clear the persistent variables by using the `clear mex` command.

```
clear mex
```

### **Run the MEX Function Again to Calculate the Average of a Different Set of Values**

$(10 + 20 + 30 + 40) / 4 = 25$

```
compute_average_mex(10)
```

```
ans = 10
```

```
compute_average_mex(20)
```

```
ans = 15
```

```
compute_average_mex(30)
```

```
ans = 20
```

```
compute_average_mex(40)
```

```
ans = 25
```

## Working with Structure Arrays

This example shows how to write a MATLAB function that uses structure arrays so that it is suitable for code generation. For code generation, you must first create a scalar template version of the structure before growing it into an array. The code generation inference engine uses the type of this scalar value as the base type of the array.

### Prerequisites

There are no prerequisites for this example.

### About the `struct_array` Function

The `struct_array.m` file uses a structure array.

type `struct_array`

```
% y = struct_array(n)
% Take an input scalar number 'n' which will designate the size of the
% structure array return.
function y = struct_array(n) %#codegen

% Copyright 2010-2013 The MathWorks, Inc.

assert(isa(n,'double')); % Input is scalar double

% To create a structure array you start to define the base scalar element
% first. Typically, we initialize all the fields with "dummy" (or zero)
% values so the type/shape of all its contents are well defined.
s.x = 0;
s.y = 0;
s.vx = 0;
s.vy = 0;

% To create a structure array of fixed size you can do this in multiple
% ways. One example is to use the library function 'repmat' which takes a
% scalar element and repeats it to its desired size.
arr1 = repmat(s, 3, 5); % Creates a 3x5 matrix of structure 's'

% At this point you can now modify the fields of this structure array.
arr1(2,3).x = 10;
arr1(2,3).y = 20;
arr1(2,4).x = 5;
arr1(2,4).y = 7;

% Another way of creating a structure array of fixed size is to use the
% concatenation operator.
arr2 = [s s s; s s s; s s s; s s s; s s s];

% If two variables agree on base type and shape you can copy one structure
% array to the other using standard assignment.
arr2 = arr1;

% To create a structure array of variable size with a known upper bound can
% be done in multiple ways as well. Again, we can use repmat for this, but
% this time we will add a constraint to the (non constant) input variable.
% This guarantees that the input 'n' of this function is less than or equal to 10.
```

```
assert(n <= 10);

% Create a row vector with at most 10 elements of structures based on 's'
arr3 = repmat(s, 1, n);

% Or we can use a for-loop with the concatenation operator. The compiler is
% unable to analyze that 'arr4' will be at most 10 elements big, so we
% add a hint on 'arr4' using coder.varsize. This will specify that the
% dimensions of 'arr4' is exactly one row with at most 10 columns. Look at
% the documentation for coder.varsize for further information.
coder.varsize('arr4', [1 10]);
arr4 = repmat(s, 1, 0);
for i = 1:n
 arr4 = [arr4 s];
end

% Let the top-level function return 'arr4'.
y = arr4;
```

In MATLAB, when building up a structure array, you would typically just add fields as you go. For example, `s(1).x = 10; s(2).y = 20;` This "dynamic" style of building structures is not supported for code generation. One reason is that it is possible in MATLAB to have different structure fields for two different elements of a structure array, which conflicts with the more static approach of type inference. Therefore, you need to fully specify the base scalar element first, and then grow a structure array from this fully specified element. This method guarantees that two elements of a structure array always share the same type (fields).

### Generate the MEX Function

Generate a MEX function using the command `codegen` followed by the name of the MATLAB file to compile.

```
codegen struct_array
```

By default, `codegen` generates a MEX function named `struct_array_mex` in the current folder. This allows you to test the MATLAB code and MEX function and compare the results.

### Run the MEX Function

```
struct_array_mex(10)

ans=1x10 struct array with fields:
 x
 y
 vx
 vy
```

## Adding a Custom Toolchain

This example shows how to register and use a toolchain to compile an executable. This example uses Intel® Compiler, but the concepts and API shown below can be used for any toolchain. The registered toolchain can be selected from a list of toolchains and a makefile will be generated to build the code using that toolchain.

### About the `coderrand` Function

In this example, you generate code for the `coderrand` function. This MATLAB® function simply generates a random scalar value from the standard uniform distribution on the open interval (0,1).

```
type coderrand
function y = coderrand %#codegen
% Copyright 2012 The MathWorks, Inc.
y = rand();
```

### Toolchain Info

A toolchain is a collection of tools that is required for compiling and linking generated code for a specified platform. A toolchain has multiple tools, such as a compiler, linker and archiver. Each of these tools can take multiple options, which can be grouped into configurations like Faster Builds, Faster Runs, Debug. A toolchain object describes the basic information of the toolchain. The toolchain object has methods to describe all of the above. The object can be saved into a MATLAB file and shared across installations.

This example uses the toolchain definition file `intel_tc.m`.

```
tc = intel_tc

tc =
#####
Toolchain Name: Intel v14 | nmake makefile (64-bit Windows)
Supported Toolchain Version: 14
Toolchain Specification Format Version: 2020b
Toolchain Specification Revision: 1.0
#####

Supported Host Platform = win64
Supported Languages = C/C++

Setup/Cleanup

MATLAB Setup: (none)
MATLAB Cleanup: (none)
Shell Setup:
 call %ICPP_COMPILER14%\bin\compilervars.bat intel64
Shell Cleanup: (none)

Attributes

RequiresBatchFile = true
```

```

RequiresCommandFile = true
TransformPathsWithSpaces = true

Macros intrinsic to the toolchain or assumed to be defined elsewhere

ldebug
conflags
cflags

MACROS

MW_EXTERNLIB_DIR = $(MATLAB_ROOT)\extern\lib\win64\microsoft
MW_LIB_DIR = $(MATLAB_ROOT)\lib\win64
CFLAGS_ADDITIONAL = -D_CRT_SECURE_NO_WARNINGS
CPPFLAGS_ADDITIONAL = -EHs -D_CRT_SECURE_NO_WARNINGS
LIBS_TOOLCHAIN = $(conlibs)
CVAR$FLAG =

#####
Build Tool: Intel C Compiler
#####

Language : 'C'
OptionsRegistry : {'C Compiler', 'CFLAGS'}
InputFileExtensions : {Source}
OutputFileExtensions : {Object}
DerivedFileExtensions : {}
SupportedOutputs : {*}
CommandPattern : '|>TOOL<| |>TOOL_OPTIONS<| |>OUTPUT_FLAG<||>OUTPUT<|'

Command

CC = icl
CC_PATH =

Directives

CompileFlag =
Debug = -Zi
ErrorPattern =
FileNamePattern =
FileSeparator = \
Include =
IncludeSearchPath = -I
LineNumberPattern =
OutputFlag = -Fo
PreprocessFile =
PreprocessorDefine = -D
WarningPattern =

File Extensions

```

```

Header = .h
Object = .obj
Source = .c

#####
Build Tool: Intel C/C++ Linker
#####

Language : 'C'
OptionsRegistry : {'Linker', 'LDFLAGS', 'Shared Library Linker', 'SHAREDLIB_LDFLAGS'}
InputFileExtensions : {}
OutputFileExtensions : {'Executable', 'Shared Library'}
DerivedFileExtensions : {}
SupportedOutputs : {coder.make.enum.BuildOutput.EXECUTABLE, coder.make.enum.BuildOutput.SHARED_LIBRARY}
CommandPattern : '|>TOOL<| |>TOOL_OPTIONS<| |>OUTPUT_FLAG<||>OUTPUT<|'

Command

LD = xilink
LD_PATH =

Directives

Debug =
FileSeparator = \
Library = -L
LibrarySearchPath = -I
OutputFlag = -out:

File Extensions

Executable = .exe
Shared Library = .dll

#####
Build Tool: Intel C++ Compiler
#####

Language : 'C++'
OptionsRegistry : {'C++ Compiler', 'CPPFLAGS'}
InputFileExtensions : {Source}
OutputFileExtensions : {Object}
DerivedFileExtensions : {}
SupportedOutputs : {*}
CommandPattern : '|>TOOL<| |>TOOL_OPTIONS<| |>OUTPUT_FLAG<||>OUTPUT<|'

Command

CPP = icl
CPP_PATH =

Directives

```

```

CompileFlag =
Debug = -Zi
ErrorPattern =
FileNamePattern =
FileSeparator = \
Include =
IncludeSearchPath = -I
LineNumberPattern =
OutputFlag = -Fo
PreprocessFile =
PreprocessorDefine = -D
WarningPattern =

File Extensions

Header = .hpp
Object = .obj
Source = .cpp

#####
Build Tool: Intel C/C++ Linker
#####

Language : 'C++'
OptionsRegistry : {'C++ Linker', 'CPP_LDFLAGS', 'C++ Shared Library Linker', 'CPP_SHAREDLIB'}
InputFileExtensions : {}
OutputFileExtensions : {'Executable', 'Shared Library'}
DerivedFileExtensions : {}
SupportedOutputs : {coder.make.enum.BuildOutput.EXECUTABLE, coder.make.enum.BuildOutput.SHARED_LIBRARY}
CommandPattern : '|>TOOL<| |>TOOL_OPTIONS<| |>OUTPUT_FLAG<| |>OUTPUT<|'

Command

CPP_LD = xilink
CPP_LD_PATH =

Directives

Debug =
FileSeparator = \
Library = -L
LibrarySearchPath = -I
OutputFlag = -out:

File Extensions

Executable = .exe
Shared Library = .dll

#####
Build Tool: Intel C/C++ Archiver
#####

Language : 'C'

```


```

OptionsRegistry : {'Archiver', 'ARFLAGS'}
InputFileExtensions : {}
OutputFileExtensions : {Static Library}
DerivedFileExtensions : {}
SupportedOutputs : {coder.make.enum.BuildOutput.STATIC_LIBRARY}
CommandPattern : '|>TOOL<| |>TOOL_OPTIONS<| |>OUTPUT_FLAG<| |>OUTPUT<| '

Command

AR = xilib
AR_PATH =

Directives

Debug =
FileSeparator = \
LibrarySearchPath =
OutputFlag = -out:

File Extensions

Static Library = .lib

#####
Build Tool: Download
#####

Language : ''
OptionsRegistry : {'Download', 'DOWNLOAD_FLAGS'}
InputFileExtensions : {}
OutputFileExtensions : {}
DerivedFileExtensions : {}
SupportedOutputs : {coder.make.enum.BuildOutput.EXECUTABLE}
CommandPattern : '|>TOOL<| |>TOOL_OPTIONS<| '

Command

DOWNLOAD =
DOWNLOAD_PATH =

Directives

(none)

File Extensions

(none)

#####
Build Tool: Execute
#####

```

```

Language : ''
OptionsRegistry : {'Execute', 'EXECUTE_FLAGS'}
InputFileExtensions : {}
OutputFileExtensions : {}
DerivedFileExtensions : {}
SupportedOutputs : {coder.make.enum.BuildOutput.EXECUTABLE}
CommandPattern : '|>TOOL<| |>TOOL_OPTIONS<|'

Command

EXECUTE = $(PRODUCT)
EXECUTE_PATH =

Directives

(none)

File Extensions

(none)

#####
Build Tool: NMAKE Utility
#####

Language : ''
OptionsRegistry : {'Make Tool', 'MAKE_FLAGS'}
InputFileExtensions : {}
OutputFileExtensions : {}
DerivedFileExtensions : {}
SupportedOutputs : {*}
CommandPattern : '|>TOOL<| |>TOOL_OPTIONS<|'

Command

MAKE = nmake
MAKE_PATH =

Directives

Comment = #
DeleteCommand = @del
DisplayCommand = @echo
FileSeparator = \
ImpliedFirstDependency = $<
ImpliedTarget = $@
IncludeFile = !include
LineContinuation = \
MoveCommand = @ren
ReferencePattern = \$\($1\)
RunScriptCommand = @cmd /C

```

```

File Extensions

Makefile = .mk

#####
Build Configuration : Faster Runs
Description : Minimize run time
#####

ARFLAGS = /nologo
CFLAGS = $(cflags) $(CVARSFLAG) $(CFLAGS_ADDITIONAL) /c /O2
CPPFLAGS = $(cflags) $(CVARSFLAG) $(CPPFLAGS_ADDITIONAL) /c /O2
CPP_LDFLAGS = $(ldebug) $(conflags) $(LIBS_TOOLCHAIN)
CPP_SHAREDLIB_LDFLAGS =
DOWNLOAD_FLAGS =
EXECUTE_FLAGS =
LDFLAGS = $(ldebug) $(conflags) $(LIBS_TOOLCHAIN)
MEX_CPPFLAGS =
MEX_CPPLDFLAGS =
MEX_CFLAGS =
MEX_LDFLAGS =
MAKE_FLAGS = -f $(MAKEFILE)
SHAREDLIB_LDFLAGS = $(ldebug) $(conflags) $(LIBS_TOOLCHAIN) -dll -def:$(DEF_FILE)

#####
Build Configuration : Faster Builds
Description : Minimize compilation and linking time
#####

ARFLAGS = /nologo
CFLAGS = $(cflags) $(CVARSFLAG) $(CFLAGS_ADDITIONAL) /c /Od
CPPFLAGS = $(cflags) $(CVARSFLAG) $(CPPFLAGS_ADDITIONAL) /c /Od
CPP_LDFLAGS = $(ldebug) $(conflags) $(LIBS_TOOLCHAIN)
CPP_SHAREDLIB_LDFLAGS =
DOWNLOAD_FLAGS =
EXECUTE_FLAGS =
LDFLAGS = $(ldebug) $(conflags) $(LIBS_TOOLCHAIN)
MEX_CPPFLAGS =
MEX_CPPLDFLAGS =
MEX_CFLAGS =
MEX_LDFLAGS =
MAKE_FLAGS = -f $(MAKEFILE)
SHAREDLIB_LDFLAGS = $(ldebug) $(conflags) $(LIBS_TOOLCHAIN) -dll -def:$(DEF_FILE)

#####
Build Configuration : Debug
Description : Build with debug information
#####

ARFLAGS = /nologo $(ARDEBUG)
CFLAGS = $(cflags) $(CVARSFLAG) $(CFLAGS_ADDITIONAL) /c /Od $(CDEBUG)
CPPFLAGS = $(cflags) $(CVARSFLAG) $(CPPFLAGS_ADDITIONAL) /c /Od $(CPPDEBUG)
CPP_LDFLAGS = $(ldebug) $(conflags) $(LIBS_TOOLCHAIN) $(CPPLDDEBUG)
CPP_SHAREDLIB_LDFLAGS =
DOWNLOAD_FLAGS =
EXECUTE_FLAGS =
LDFLAGS = $(ldebug) $(conflags) $(LIBS_TOOLCHAIN) $(LDDEBUG)
MEX_CPPFLAGS =

```

```

MEX_CPPLDFLAGS =
MEX_CFLAGS =
MEX_LDFLAGS =
MAKE_FLAGS = -f $(MAKEFILE)
SHAREDLIB_LDFLAGS = $(ldebug) $(conflags) $(LIBS_TOOLCHAIN) -dll -def:$(DEF_FILE) $(LDDEBUG)

```

```
save intel_tc tc
```

### Registering a Toolchain

Toolchains are registered through `RTW.TargetRegistry`. To register the toolchain, you can also use `rtwTargetInfo` which will be loaded by the system automatically.

```
copyfile myRtwTargetInfoCustom.txt rtwTargetInfo.m
type rtwTargetInfo
```

```

function rtwTargetInfo(tr)
%RTWTARGETINFO Registration file for custom toolchains.

% Copyright 2012-2016 The MathWorks, Inc.

tr.registerTargetInfo(@loc_createToolchain);

end

% -----
% Create the ToolchainInfoRegistry entries
% -----
function config = loc_createToolchain

config(1) = coder.make.ToolchainInfoRegistry;
config(1).Name = 'Intel v14 | nmake makefile (64-bit Windows)';
config(1).FileName = fullfile(fileparts(mfilename('fullpath')), 'intel_tc.mat');
config(1).TargetHWDeviceType = {'*'};
config(1).Platform = {computer('arch')};

end

```

Now, you can reset the `TargetRegistry` to pick up the new `rtwTargetInfo`.

```
RTW.TargetRegistry.getInstance('reset');
```

### Choosing the Toolchain

You can now create the config object that is configured to create an executable using the new toolchain.

```

cfg = coder.config('exe');
cfg.CustomSource = 'coderrand_main.c';
cfg.CustomInclude = pwd;
cfg.Toolchain = 'Intel v14';

```

If you do not have the Intel compilers installed, you can use the following command to generate the code and makefile only.

```
cfg.GenCodeOnly = true;
```

Run the `codegen` to generate the code and makefile that uses the new toolchain.

```
codegen -config cfg coderrand
```

Once the `codegen` is finished, and you had Intel compilers installed, you can use `system('coderrand.exe')` to run the executable.

### **Cleanup**

You can reset the `TargetRegistry` to remove the toolchain that you registered above.

```
delete ./rtwTargetInfo.m
RTW.TargetRegistry.getInstance('reset');
```

## Edge Detection with Sobel Method in Half-Precision

This example shows how to generate a standalone C++ library from a MATLAB® function that performs Sobel edge detection of images by using half-precision floating point numbers. The Sobel edge algorithm takes an image (represented as a matrix) and returns an image emphasizing the high spatial frequency regions that correspond to its edges. This example also shows how to generate and test the Sobel edge detection algorithm by using a MEX function.

### Sobel Edge Detection Algorithm

In the Sobel edge detection algorithm, a 2-D spatial gradient operation is performed on a grayscale image. This operation emphasizes the high spatial frequency regions that correspond to the edges in the image.

```
type sobelEdgeDetectionAlg

function edgeImg = sobelEdgeDetectionAlg(img,thresh) %#codegen
% sobelEdgeDetection Example MATLAB function for edge detection.
% Copyright 2018 The MathWorks, Inc.

kern = half([1 2 1; 0 0 0; -1 -2 -1]);

% Finding horizontal and vertical gradients.
h = conv2(img(:,:,2),kern,'same');
v = conv2(img(:,:,2),kern','same');

% Finding magnitude of the gradients.
e = sqrt(h.*h + v.*v);

% Threshold the edges
edgeImg = uint8((e > thresh) * 240);

end
```

The Sobel edge algorithm computes the horizontal gradient `resX` and the vertical gradient `resY` of the input image by using two orthogonal filter kernels `maskX` and `maskY`. After the filtering operation, the algorithm computes the gradient magnitude and applies a threshold to find the regions of the images that are considered to be edges.

### Read Images and Pack Data Into RGBA Packed Column Major Order

Use the standard `imread` command to read the images. `imread` represents the RGB channels of an images with integers, one for each pixel. The integers range from 0 to 255. Simply casting inputs to half type might result in overflow during convolutions. In this case, we can scale the images to values between 0 and 1.

```
im = imread('peppers.png');
figure();
image(im);
imPacked = half(im)/255;
thresh = half(100)/255;
```


### Generate MEX

Generate a C++ MEX function by using the `codegen` command.


```
cfg = coder.config('mex');
cfg.TargetLang = 'C++';
cfg.GenerateReport = true;
codegen -config cfg -args {imPacked,thresh} sobelEdgeDetectionAlg
```

Code generation successful: To view the report, open('codegen\mex\sobelEdgeDetectionAlg\html\rep

### Run Generated MEX and Show the Detected Edge

Before generating C++ code, you must first test the MEX function in MATLAB to make sure that it is functionally equivalent to the original MATLAB code and that no run-time errors occur. By default, `codegen` generates a MEX function named `sobelEdgeDetectionAlg_mex` in the current folder. This allows you to test the MATLAB code and MEX function and compare the results.

```
out_disp = sobelEdgeDetectionAlg_mex(imPacked,thresh);
figure();
imagesc(out_disp);
```


### Generate Static C++ Library

Use the `codegen` command to produce a C++ static library. By default, the generated library is located in the folder `codegen/lib/sobelEdgeDetectionAlg/`.

```
cfg = coder.config('lib');
cfg.TargetLang = 'C++';
cfg.GenerateReport = true;
codegen -config cfg -args {imPacked,thresh} sobelEdgeDetectionAlg;
```

Code generation successful: To view the report, open('codegen\lib\sobelEdgeDetectionAlg\html\rep

### Inspect the Generated Function

type `codegen/lib/sobelEdgeDetectionAlg/sobelEdgeDetectionAlg.cpp`

```
//
// File: sobelEdgeDetectionAlg.cpp
//
// MATLAB Coder version : 5.1
// C/C++ source code generated on : 24-Aug-2020 19:56:26
//

// Include Files
#include "sobelEdgeDetectionAlg.h"
#include "conv2MovingWindowSameCM.h"
#include "rtwalf.h"
```


```

#include "sobelEdgeDetectionAlg_data.h"
#include "sobelEdgeDetectionAlg_initialize.h"

// Function Definitions
//
// sobelEdgeDetection Example MATLAB function for edge detection.
// Copyright 2018 The MathWorks, Inc.
// Arguments : const real16_T img[589824]
// real16_T thresh
// unsigned char edgeImg[196608]
// Return Type : void
//
void sobelEdgeDetectionAlg(const real16_T img[589824], real16_T thresh, unsigned
char edgeImg[196608])
{
 static const real16_T hv[9] = { real16_T(1.0F), real16_T(0.0F), real16_T(-1.0F),
 real16_T(2.0F), real16_T(0.0F), real16_T(-2.0F), real16_T(1.0F), real16_T
 (0.0F), real16_T(-1.0F) };

 static const real16_T hv1[9] = { real16_T(1.0F), real16_T(2.0F), real16_T(1.0F),
 real16_T(0.0F), real16_T(0.0F), real16_T(0.0F), real16_T(-1.0F), real16_T
 (-2.0F), real16_T(-1.0F) };

 static real16_T h[196608];
 static real16_T v[196608];
 int k;
 if (!isInitialized_sobelEdgeDetectionAlg) {
 sobelEdgeDetectionAlg_initialize();
 }

 // Finding horizontal and vertical gradients.
 coder::conv2MovingWindowSameCM(*(real16_T (*)[196608])&img[196608], hv, h);
 coder::conv2MovingWindowSameCM(*(real16_T (*)[196608])&img[196608], hv1, v);

 // Finding magnitude of the gradients.
 for (k = 0; k < 196608; k++) {
 real16_T b_h;
 real16_T h1;
 b_h = h[k];
 h1 = v[k];
 b_h = b_h * b_h + h1 * h1;
 h[k] = b_h;
 }

 for (k = 0; k < 196608; k++) {
 h[k] = sqrt_half(h[k]);
 }

 // Threshold the edges
 for (k = 0; k < 196608; k++) {
 edgeImg[k] = static_cast<unsigned char>((h[k] > thresh) * 240U);
 }
}

//
// File trailer for sobelEdgeDetectionAlg.cpp
//

```

```
// [EOF]
//
```

### **See Also**

`codegen` | `coder.config` | `half`

### **More About**

- “Floating-Point Numbers” (Fixed-Point Designer)

# Verify Generated C/C++ Code

---

- “Tracing Generated C/C++ Code to MATLAB Source Code” on page 27-2
- “Code Generation Reports” on page 27-7
- “Access Code Generation Report Information Programmatically” on page 27-13
- “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20
- “Generate Standalone Code That Detects and Reports Run-Time Errors” on page 27-22
- “Testing Code Generated from MATLAB Code” on page 27-24
- “Unit Test Generated Code with MATLAB Coder” on page 27-25
- “Unit Test External C Code with MATLAB Coder” on page 27-31
- “Calculate Number of Lines of Code by Using Report Information Object” on page 27-41

## Tracing Generated C/C++ Code to MATLAB Source Code

### In this section...

“Generate Traceability Tags” on page 27-2

“Format of Traceability Tags” on page 27-2

“Location of Comments in Generated Code” on page 27-2

“Traceability Tag Limitations” on page 27-6

Tracing the generated C/C++ code to the original MATLAB source code helps you to:

- Understand how the generated code implements your algorithm.
- Evaluate the quality of the generated code.

You can trace by using one of these methods:

- Configure MATLAB Coder to generate code that includes the MATLAB source code as comments. In the comments, a traceability tag immediately precedes each line of source code. The traceability tag provides details about the location of the source code. If you have Embedded Coder, in the code generation report, the traceability tags link to the corresponding MATLAB source code.
- With Embedded Coder, produce a code generation report that includes interactive traceability. Interactive tracing in the report helps you to visualize the mapping between the MATLAB source code and the generated C/C++ code. See “Interactively Trace Between MATLAB Code and Generated C/C++ Code” (Embedded Coder).

### Generate Traceability Tags

To produce traceability tags in the generated code, enable generation of MATLAB source code as comments.

- In the MATLAB Coder app, set **MATLAB source code as comments** to Yes.
- In a code generation configuration object, set `MATLABSourceComments` to `true`.

### Format of Traceability Tags

In the generated code, traceability tags appear immediately before the MATLAB source code in the comment. The format of the tag is:

`<filename>:<line number>`.

For example, this comment indicates that the code `x = r * cos(theta);` appears at line 4 in the source file `straightline.m`.

```
/* 'straightline:4' x = r * cos(theta); */
```

### Location of Comments in Generated Code

The generated comments containing the source code and traceability tag appear in the generated code as follows.

## Straight-Line Source Code

In straight-line source code without `if`, `while`, `for` or `switch` statements, the comment containing the source code precedes the generated code that implements the source code statement. This comment appears after user comments that precede the generated code.

For example, in the following code, the user comment, `/* Convert polar to Cartesian */`, appears before the generated comment containing the first line of source code, together with its traceability tag,

```
/* 'straightline:4' x = r * cos(theta); */.
```

### MATLAB Code

```
function [x, y] = straightline(r,theta)
%#codegen
% Convert polar to Cartesian
x = r * cos(theta);
y = r * sin(theta);
```

### Commented C Code

```
void straightline(double r, double theta, double *x, double *y)
{
 /* Convert polar to Cartesian */
 /* 'straightline:4' x = r * cos(theta); */
 *x = r * cos(theta);

 /* 'straightline:5' y = r * sin(theta); */
 *y = r * sin(theta);
}
```

## If Statements

The comment for the `if` statement immediately precedes the code that implements the statement. This comment appears after user comments that precede the generated code. The comments for the `elseif` and `else` clauses appear immediately after the code that implements the clause, and before the code generated for statements in the clause.

### MATLAB Code

```
function y = ifstmt(u,v)
%#codegen
if u > v
 y = v + 10;
elseif u == v
 y = u * 2;
else
 y = v - 10;
end
```

### Commented C Code

```
double ifstmt(double u, double v)
{
 double y;

 /* 'ifstmt:3' if u > v */
 if (u > v) {
 /* 'ifstmt:4' y = v + 10; */
```

```

 y = v + 10.0;
} else if (u == v) {
 /* 'ifstmt:5' elseif u == v */
 /* 'ifstmt:6' y = u * 2; */
 y = u * 2.0;
} else {
 /* 'ifstmt:7' else */
 /* 'ifstmt:8' y = v - 10; */
 y = v - 10.0;
}

return y;
}

```

### For Statements

The comment for the for statement header immediately precedes the generated code that implements the header. This comment appears after user comments that precede the generated code.

#### MATLAB Code

```

function y = forstmt(u)
%#codegen
y = 0;
for i = 1:u
 y = y + 1;
end

```

#### Commented C Code

```

double forstmt(double u)
{
 double y;
 int i;

 /* 'forstmt:3' y = 0; */
 y = 0.0;

 /* 'forstmt:4' for i = 1:u */
 for (i = 0; i < (int)u; i++) {
 /* 'forstmt:5' y = y + 1; */
 y++;
 }

 return y;
}

```

### While Statements

The comment for the while statement header immediately precedes the generated code that implements the statement header. This comment appears after user comments that precede the generated code.

#### MATLAB Code

```

function y = subfcn(y)
coder.inline('never');
while y < 100
 y = y + 1;
end

```

```
end
```

### Commented C Code

```
void subfcn(double *y)
{
 /* 'subfcn:2' coder.inline('never'); */
 /* 'subfcn:3' while y < 100 */
 while (*y < 100.0) {
 /* 'subfcn:4' y = y + 1; */
 (*y)++;
 }
}
```

### Switch Statements

The comment for the switch statement header immediately precedes the generated code that implements the statement header. This comment appears after user comments that precede the generated code. The comments for the case and otherwise clauses appear immediately after the generated code that implements the clause, and before the code generated for statements in the clause.

### MATLAB Code

```
function y = switchstmt(u)
%#codegen
y = 0;
switch u
 case 1
 y = y + 1;
 case 3
 y = y + 2;
 otherwise
 y = y - 1;
end
```

### Commented C Code

```
double switchstmt(double u)
{
 double y;

 /* 'switchstmt:3' y = 0; */
 /* 'switchstmt:4' switch u */
 switch ((int)u) {
 case 1:
 /* 'switchstmt:5' case 1 */
 /* 'switchstmt:6' y = y + 1; */
 y = 1.0;
 break;

 case 3:
 /* 'switchstmt:7' case 3 */
 /* 'switchstmt:8' y = y + 2; */
 y = 2.0;
 break;

 default:
```

```
 /* 'switchstmt:9' otherwise */
 /* 'switchstmt:10' y = y - 1; */
 y = -1.0;
 break;
}

return y;
}
```

## Traceability Tag Limitations

- You cannot include MATLAB source code as comments for:
  - MathWorks toolbox functions
  - P-code
- The appearance or location of comments can vary:
  - Even if the implementation code is eliminated, for example, due to constant folding, comments can still appear in the generated code.
  - If a complete function or code block is eliminated, comments can be eliminated from the generated code.
  - For certain optimizations, the comments can be separated from the generated code.
  - Even if you do not choose to include source code comments in the generated code, the generated code includes legally required comments from the MATLAB source code.

## See Also

### More About

- “Interactively Trace Between MATLAB Code and Generated C/C++ Code” (Embedded Coder)
- “Include Comments in Generated C/C++ Code” (Embedded Coder)
- “Code Generation Reports” on page 27-7


## Code Generation Reports

| In this section... |
|------------------------------------|
| "Report Generation" on page 27-7 |
| "Report Location" on page 27-8 |
| "Errors and Warnings" on page 27-8 |
| "Files and Functions" on page 27-8 |
| "MATLAB Source" on page 27-9 |
| "MATLAB Variables" on page 27-10 |
| "Tracing Code" on page 27-11 |
| "Code Insights" on page 27-11 |
| "Additional Reports" on page 27-12 |
| "Report Limitations" on page 27-12 |

MATLAB Coder produces a code generation report that helps you to:

- Debug code generation issues and verify that your MATLAB code is suitable for code generation.
- View generated C/C++ code.
- Trace between MATLAB source code and generated C/C++ code.
- See how the code generator determines and propagates type information for variables and expressions in your MATLAB code.
- Identify potential issues in the generated code.
- Access additional reports available with Embedded Coder.

### Report Generation

When you enable report generation or when an error occurs, the code generator produces a code generation report. To control production and opening of a code generation report, use app settings, codegen options, or configuration object properties.

In the MATLAB Coder app:

- To generate a report, set **Always create a report** to Yes.
- If you want the app to open the report for you, set **Automatically launch a report if one is generated** to Yes.

At the command line, use codegen options:

- To generate a report, use the `-report` option.
- To generate and open a report, use the `-launchreport` option.

Alternatively, use configuration object properties:

- To generate a report, set `GenerateReport` to `true`.
- If you want codegen to open the report for you, set `LaunchReport` to `true`.

## Report Location

The code generation report is named `report.mldatx`. It is located in the `html` subfolder of the code generation output folder. If you have MATLAB R2018a or later, you can open the `report.mldatx` file by double-clicking it.

## Errors and Warnings

View code generation error, warning, and information messages on the **All Messages** tab. To highlight the source code for an error or warning, click the message. It is a best practice to address the first message because subsequent errors and warnings can be related to the first message.

View compilation and linking errors and warnings on the **Build Logs** tab. The code generator detects compilation warnings only for MEX output or if you use a supported compiler for other types of output. See [https://www.mathworks.com/support/compilers/current\\_release/](https://www.mathworks.com/support/compilers/current_release/).

## Files and Functions

The report lists MATLAB source functions and generated files. In the **MATLAB Source** pane, the **Function List** view organizes functions according to the containing file. To visualize functions according to the call structure, use the **Call Tree** view.

To view a function in the code pane of the report, click the function in the list. Clicking a function opens the file that contains the function. To edit the selected file in the MATLAB Editor, click **Edit in MATLAB** or click a line number in the code pane.

If you have Embedded Coder and generate the report with traceability enabled, to view the source code and generated code next to each other in the code pane, click **Trace Code**. You can interactively trace between the source code and the generated code. See “Interactively Trace Between MATLAB Code and Generated C/C++ Code” (Embedded Coder).

If you want to move the generated files for standalone code (library or executable) to another development environment, you can put them into a zip file by clicking **Package Code**.


## Specialized Functions or Classes

When a function is called with different types of inputs or a class uses different types for its properties, the code generator produces specializations. In the **MATLAB Source** pane, numbered functions (or classes) indicate specializations. For example:

```
fx fcn > 1
fx fcn > 2
```

## Functions List After Fixed-Point Conversion

If you convert floating-point MATLAB code to fixed-point MATLAB code, and then generate fixed-point C/C++ code, the **MATLAB Source** pane lists the original MATLAB functions and the fixed-point MATLAB functions. For example:


## MATLAB Source

To view a MATLAB function in the code pane, click the function in the **MATLAB Source** pane. To see information about the type of a variable or expression, pause over the variable or expression.

In the code pane, syntax highlighting of MATLAB source code helps you to identify MATLAB syntax elements. Syntax highlighting also helps you to identify certain code generation attributes such as whether a function is extrinsic or whether an argument is constant.


### Extrinsic Functions

In the MATLAB code, the report identifies an extrinsic function with purple text. The information window indicates that the function is extrinsic.


### Constant Arguments

In the MATLAB code, orange text indicates a compile-time constant argument to an entry-point function or a specialized function. The information window includes the constant value.


Knowing the value of the constant arguments helps you to understand generated function signatures. It also helps you to see when code generation created function specializations for different constant argument values.

To export the value to a variable in the workspace, click .

## MATLAB Variables

The **Variables** tab provides information about the variables for the selected MATLAB function. To select a function, click the function in the **MATLAB Source** pane.

The variables table shows:


- Class, size, and complexity
- Properties of fixed-point types
- Whether an array is sparse
- Array layout

This information helps you to debug errors, such as type mismatch errors, and to understand how the code generator propagates types and represents data in the generated code.

### Visual Indicators on the Variables Tab


This table describes symbols, badges, and other indicators in the variables table.

| Column in the Variables Table | Indicator | Description |
|-------------------------------|-----------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Name | expander  | Variable has elements or properties that you can see by clicking the expander. |
| Name | {:} | Heterogeneous cell array (all elements have the same properties) |
| Name | {n} | nth element of a heterogeneous cell array |
| Class | v > n | v is reused with a different class, size, and complexity. The number n identifies each unique reuse (a reuse with a unique set of properties). When you pause over a renamed variable, the report highlights only the instances of this variable that share the class, size, and complexity. See “Reuse the Same Variable with Different Properties” on page 4-9. |
| Size | :n | Variable-size dimension with an upper bound of n |

| Column in the Variables Table | Indicator | Description |
|-------------------------------|-----------------------------------------------------------------------------------|-----------------------------------------------------------------------------|
| Size | : ? | Variable-size with no upper bound |
| Size | italics | Variable-size array whose dimensions do not change size during execution |
| Class | sparse prefix | Sparse array |
| Class | complex prefix | Complex number |
| Class |  | Fixed-point type<br><br>To see the fixed-point properties, click the badge. |

### Array Layout Indicators on the Variables Tab

This table describes the badges that indicate array layout in the variables table.

| Badge | Description |
|-------------------------------------------------------------------------------------|--------------------------------------------------|
| | Row-major array layout. |
| | Column-major array layout. |
|  | A mixture of row-major and column-major layouts. |

See “Row-Major and Column-Major Array Layouts” on page 36-2.

### Tracing Code

You can trace between MATLAB source code and generated C/C++ code by using one of these methods:

- Interactively visualize the mapping between the MATLAB code and the generated code. To access interactive tracing, in the report, click **Trace Code**.

The **Trace Code** button is enabled only if you have Embedded Coder and you enabled code traceability when you generated code. See “Interactively Trace Between MATLAB Code and Generated C/C++ Code” (Embedded Coder).

- Include source code as comments in the generated C/C++ code.

In a comment, the code generator produces a tag that helps you find the corresponding MATLAB source code. If you have Embedded Coder, the tag is a link to the source code. See “Tracing Generated C/C++ Code to MATLAB Source Code” on page 27-2.

### Code Insights

The code generator can detect and report issues that can potentially occur in the generated code. View the messages on the **Code Insights** tab. The issues include:

- Potential differences between the behavior of the generated code and the behavior of the MATLAB code. The report includes potential differences messages only if you enabled potential differences reporting. See “Potential Differences Reporting” on page 2-18.
- Potential data type issues in the generated code, such as single-precision and double-precision operations.

The report includes potential data type issues only if you have Embedded Coder and you enabled potential data type issues reporting. If you have Fixed-Point Designer, the report also identifies expensive fixed-point operations. See “Highlight Potential Data Type Issues in a Report” (Embedded Coder).

- Potential row-major issues. See “Code Design for Row-Major Array Layout” on page 5-21.

## Additional Reports

The **Summary** tab can have links to these additional reports:

- Static code metrics report (requires Embedded Coder). See “Generating a Static Code Metrics Report for Code Generated from MATLAB Code” (Embedded Coder).
- Code replacements report (requires Embedded Coder). See “Verify Code Replacement Library” (Embedded Coder).
- Fixed-point conversion report (requires Fixed-Point Designer). See “Convert MATLAB Code to Fixed-Point C Code” on page 20-5.

## Report Limitations

- The entry-point summary shows individual elements of `varargin` and `argout`, but the variables table does not show them.
- The report does not show full information for unrolled loops. It displays data types of one arbitrary iteration.
- The report does not show information about dead code.

## See Also

### More About

- “Generating a Static Code Metrics Report for Code Generated from MATLAB Code” (Embedded Coder)
- “Interactively Trace Between MATLAB Code and Generated C/C++ Code” (Embedded Coder)
- “Tracing Generated C/C++ Code to MATLAB Source Code” on page 27-2
- “Convert MATLAB Code to Fixed-Point C Code” on page 20-5
- “Row-Major and Column-Major Array Layouts” on page 36-2
- “Basic HDL Code Generation and FPGA Synthesis from MATLAB” (HDL Coder)
- “Generate HDL Code from MATLAB Code Using the Command Line Interface” (HDL Coder)

## Access Code Generation Report Information Programmatically

You can export information about code generation to a variable in your base MATLAB workspace. This variable contains a `coder.ReportInfo` object whose properties contain this information:

- A code generation summary that includes information about code generation success, date and time, path of the output file, processor, version of MATLAB Coder, toolbox licenses checked out during code generation, toolchain, and build configuration.
- The code generation configuration object.
- The text, path, and extension of the input files.
- The text, path, and extension of the generated files.
- For all MATLAB functions and methods involved in code generation: name, specialization, file, start index, and end index.
- Code generation error, warning, and information messages.
- Code insights indicating potential issues with the generated code.
- Build logs produced during code generation.

See `coder.ReportInfo` Properties.

You can use the report information object to programmatically access this information about code generation. For example, you can display the code generation messages at the MATLAB command line. To perform this action, in your build script, access the property that contains these messages.

### Create Report Information Object

Suppose that you want to export the code generation report information to the variable `info` in your base MATLAB workspace. Do one of the following:

- In the MATLAB Coder app, on the **Debugging** tab, set **Export report information to variable** to the variable name `info`.
- At the command line, use the `codegen` command with the `-reportinfo` option. Specify the variable name after the `-reportinfo` option.
 

```
codegen myFunction -reportinfo info
```
- At the command line, set the code configuration object property `ReportInfoVarName` to the character vector `'info'`.
- Generate and open the code generation report. Click **Export Report Information**. In the dialog box, specify the variable name `info`.

### Example: Create Report Information Object for Successful Code Generation

Create a report information object for a successful code generation process. Inspect the properties of this object.

- 1 Define the MATLAB function `foo`:

```
function b = foo(a)
 c = svd(a,0);
```

```
b = sum(c);
end
```

Generate a MEX function for `foo`. Specify the input `a` as a variable-size matrix whose first dimension has an upper bound of 3 and second dimension has an upper bound of 5. Export the code generation report information to the variable `info` in your base MATLAB workspace.

```
codegen -config:mex foo -args {coder.typeof(ones(1,1),[3 5],[1 1])} -reportinfo info
```

The code generator produces the MEX function `foo_mex`. The code generator also creates the report information object `info` in the base MATLAB workspace.

- 2 Inspect the structure of the report information object. The object has eight properties that contain information about code generation.

ReportInfo with properties:

```
Summary: [1x1 coder.Summary]
Config: [1x1 coder.MexCodeConfig]
InputFiles: [1x1 coder.CodeFile]
GeneratedFiles: [21x1 coder.CodeFile]
Functions: [1x1 coder.Function]
Messages: [0x1 coder.Message]
CodeInsights: [1x1 coder.Message]
BuildLogs: [1x1 coder.BuildLog]
```

- 3 Inspect each property of `info` separately.

- `info.Summary` is a `coder.Summary` object whose properties contain information about code generation success, code generation date and time, path of the output file, processor, toolbox licenses checked out during code generation, and version of MATLAB Coder.

Summary with properties:

```
Success: true
Date: '08-May-2020 09:15:07'
OutputFile: 'C:\coder\R2020b\License discovery\foo_mex_mexw64'
Processor: 'Generic->MATLAB Host Computer'
Version: 'MATLAB Coder 5.1 (R2020b)'
ToolboxLicenses: [1x0 string]
```

If you generate standalone code, `info.Summary` also contains information about toolchain and build configuration.

- `info.Config` is the code configuration object. In this example, because you generated a MEX function for `foo`, it is a `coder.MexCodeConfig` object.
- `info.InputFiles` is an array of `coder.CodeFile` objects. Each element of the array contains the text, path, and extension of a code generation input file. In this example, the array has just one element because there is only one input file `foo.m`.

CodeFile with properties:

```
Text: 'function b = foo(a)←b = svd(a,0);←end←'
Path: 'C:\coder\R2019a\Report Info Object\foo.m'
Extension: '.m'
```

- `info.GeneratedFiles` is an array of `coder.CodeFile` objects. Each element of the array contains the text, path, and extension of a generated file. In this example, it is a 21-by-1 array because there are 25 generated files.


21×1 CodeFile array with properties:

```
Text
Path
Extension
```

- `info.Functions` is an array of `coder.Function` objects. Each element of the array contains the following information about a MATLAB function or method:
  - Name and specialization.
  - The `coder.CodeFile` object for the input file that contains the function or method. This object is also contained in `info.InputFiles`.
  - The start and end index of the function or the method in the text of the file.

In this example, `info.Functions` has one element because there is only one MATLAB function in the input file `foo.m`.

Function with properties:

```
Name: 'foo'
Specialization: 0
File: [1×1 coder.CodeFile]
StartIndex: 1
EndIndex: 52
```

- `info.Messages` is an array of `coder.Message` objects that contain the code generation error, warning, and information messages. In this example, there are no such messages. So, this property is an empty array.

0×1 Message array with properties:

```
Identifier
Type
Text
File
StartIndex
EndIndex
```

- `info.CodeInsights` is an array of `coder.Message` objects that contain the code insights. These insights are messages about potential issues in the generated code such as potential differences from MATLAB code and potential row-major array layout issues. These messages also appear in the code generation report **Code Insights** tab. Each element of the array contains the following information about one code insight:
  - The identifier and the type of the message.
  - The text of the message.
  - The category and the subcategory that the message belongs to.
  - The `coder.File` or `coder.CodeFile` object for the input file that produced the message.
  - The start and end index of the part of the file text that produced the message.

In this example, there is one code insight.

Message with properties:

```
Identifier: 'Coder:potentialDifferences:autoDimIncompatibility'
Type: 'Info'
```

```
Text: 'In the generated code, the dimension to operate along is selected automa
Category: 'PotentialDifferencesFromMATLAB'
File: [1x1 coder.CodeFile]
StartIndex: 41
EndIndex: 46
```

To index into the text of the file, use the `StartIndex` and `EndIndex` properties.

```
info.CodeInsights.File.Text(41:46)
```

This command displays the part of the file text that produced the code insight.

```
'sum(c)'
```

- `info.BuildLogs` is an array of `coder.BuildLog` objects that contain the build logs produced during code generation. The build logs contain compilation and linking errors and warnings. The same build logs also appear in the code generation report **Build Logs** tab. Each element of the array contains the type and the text of one build log. In this example, there is one build log of type `'Target'`.

## Example: Create Report Information Object for Successful Code Generation That Checks Out Toolbox Licenses

Create a report information object for a code generation process that checks out toolbox licenses. Inspect the properties of this object.

- 1 Define the MATLAB function `bar` that calls the functions `iqr` and `haart`.

```
function [u,v,w] = bar(x) %#codegen
u = iqr(x);
[v,w] = haart(x);
end
```

Generate C source code for `bar`. Specify the type of the input argument as a 1-by-100 row vector of doubles. Export the code generation report information to the variable `info` in your base MATLAB workspace.

```
codegen -c bar -args {zeros(1,100)} -reportinfo info
```

- 2 Code generation succeeds. Inspect the `info.Summary.ToolboxLicenses` property.

```
1x2 string array
 "statistics_toolbox" "wavelet_toolbox"
```

This property shows that the Statistics and Machine Learning Toolbox™ and Wavelet Toolbox™ licenses were checked out during code generation.

---

**Note** If you generate MEX code, these licenses are checked out again when you load the MEX function.

If you generate static library or dynamically linked library, the toolbox licenses are checked out only during code generation. The code generator does not write license checkouts into generated standalone code.

---

## Example: Create Report Information Object for Failed Code Generation

Create a report information object for a code generation process that fails. Inspect the properties of this object.

- 1 Define the MATLAB function `foo`:

```
function b = foo(a)
b = svd(a,0);
end
```

Generate a MEX function for `foo`. Specify the input `a` as a string scalar. Export the code generation report information to the variable `info` in your base MATLAB workspace.

```
codegen -config:mex foo -args {"A string scalar"} -reportinfo info
```

Code generation fails because a string scalar is not a valid input for the MATLAB function `svd`. The code generator creates the report information object `info` in the base MATLAB workspace.

- 2 Inspect the `info.Summary` and `info.Messages` properties.

- `info.Summary` indicates that code generation has failed.

Summary with properties:

```
Success: false
Date: '08-May-2020 10:20:35'
OutputFile: 'C:\coder\R2020b\License discovery\codegen\mex\foo'
Processor: 'Generic->MATLAB Host Computer'
Version: 'MATLAB Coder 5.1 (R2020b)'
ToolboxLicenses: [1x0 string]
```

- `info.Messages` is an array of `coder.Message` objects that contain the code generation error, warning, and information messages. Each element of the array contains the following information about one message:
  - The identifier and the type of the message.
  - The text of the message.
  - The `coder.CodeFile` object for the input file that caused the message.
  - The start and end index of the part of the file text that caused the message.

In this example, there are two error messages. So, `info.Messages` is a 2-by-1 array.

2x1 Message array with properties:

```
Identifier
Type
Text
File
StartIndex
EndIndex
```

View the first element of the array `info.Messages(1)`.

Message with properties:

```
Identifier: 'Coder:toolbox:unsupportedClass'
Type: 'Error'
```

```
Text: 'Function 'svd' is not defined for values of class 'string'.'
File: [1x1 coder.CodeFile]
StartIndex: 26
EndIndex: 33
```

Use the `StartIndex` and `EndIndex` properties to index into the text of the file.

```
info.Messages(1).File.Text(26:33)
```

This command displays the part of the file text that caused the error message.

```
'svd(a,0)'
```

## Inspect Code Manually

To manually inspect the text of the input files, the line and column numbers corresponding to the `StartIndex` and `EndIndex` values are useful. Use the `getLineColumn` function to obtain this information. This function returns two structures that contain the line and column numbers corresponding to `StartIndex` and `EndIndex` respectively.

In the preceding example, to manually inspect the part of `foo.m` that caused the first error message, display the text of the file.

```
info.Messages(1).File.Text
```

The text of the file is displayed as:

```
'function b = foo(a)
b = svd(a,0);
end
'
```

Access the line and column numbers of the part of the text that caused the first error message.

```
[startLoc,endLoc] = getLineColumn(info.messages(1))
```

The output is:

```
startLoc =

struct with fields:

Line: 2
Column: 5

endLoc =

struct with fields:

Line: 2
Column: 12
```

These locations correspond to the beginning and the end of the function call `'svd(a,0)'` in the text of `foo.m`.

## Transferring Code Configuration Objects to a New MATLAB Session

Suppose that you create a report information object `info` in a MATLAB session, and then use it in another MATLAB session. If `info.Config` is a configuration object for standalone code generation (`coder.CodeConfig` or `coder.EmbeddedCodeConfig`), the following behavior might occur:

- If the MATLAB host computer for the second session does not have the hardware board specified in the `info.Config.Hardware` property installed on it, the configuration parameter `info.Config.Hardware` reverts to its default value. The default value is `[]`.
- If the MATLAB host computer for the second session does not have the toolchain specified in the `info.Config.Toolchain` property installed on it, the configuration parameter `info.Config.Toolchain` reverts to its default value. The default value is `'Automatically locate an installed toolchain'`.

### See Also

[coder.BuildLog Properties](#) | [coder.CodeFile Properties](#) | [coder.File Properties](#) | [coder.Function Properties](#) | [coder.Message Properties](#) | [coder.Method Properties](#) | [coder.ReportInfo Properties](#) | [coder.Summary Properties](#) | [getLineColumn](#)

### More About

- “Code Generation Reports” on page 27-7

## Run-Time Error Detection and Reporting in Standalone C/C++ Code

You can generate standalone libraries and executables that detect and report run-time errors, such as out-of-bounds array indexing. If the generated code detects an error, it reports the error and terminates the program.

During development, before you generate C/C++ code, it is a best practice to test the generated code by running the MEX version of your algorithm. However, some errors occur only on the target hardware. To detect these errors, generate the standalone C/C++ code with run-time error detection enabled. Run-time error detection can affect the performance of the generated code. If performance is a consideration for your application, do not generate production code with run-time error detection enabled.

By default, run-time error detection is disabled for standalone libraries and executables. To enable run-time error detection and reporting for standalone libraries and executables:

- At the command line, use the code configuration property `RuntimeChecks`.

```
cfg = coder.config('lib'); % or 'dll' or 'exe'
cfg.RuntimeChecks = true;
codegen -config cfg myfunction
```

- In the MATLAB Coder app, in the project settings dialog box, on the **Debugging** pane, select the **Generate run-time error checks** check box.

Run-time error detection and reporting in standalone code has these requirements and limitations:

- The error reporting software uses `fprintf` to write error messages to `stderr`. It uses `abort` to terminate the application. If `fprintf` and `abort` are not available, you must provide them. The `abort` function abruptly terminates the program. If your system supports signals, you can catch the abort signal (SIGABRT) so that you can control the program termination.
- Error messages are in English only.
- Some error checks require double-precision support. Therefore, the hardware on which the generated code runs must support double-precision operations.
- If the program terminates, the error detection and reporting software does not display the run-time stack. To inspect the stack, attach a debugger. Also, the error detection and reporting software does not release resources, such as allocated memory.
- If the program terminates, the error detection and reporting software does not release resources, such as allocated memory.
- In standalone code, the function `error` displays a message that indicates that an error occurred. To see the actual message specified by `error`, you must generate and run a MEX function.
- In standalone code, if called with more than 1 argument, the function `assert` does not report an error and does not terminate execution. If called with a single argument, for example, `assert(cond)`, if `cond` is not a constant `true` value, reports an error and terminates execution.

## **See Also**

### **Related Examples**

- “Generate Standalone Code That Detects and Reports Run-Time Errors” on page 27-22

### **More About**

- “Why Test MEX Functions in MATLAB?” on page 25-2

## Generate Standalone Code That Detects and Reports Run-Time Errors

This example shows how to generate C/C++ libraries or executables that detect and report run-time errors such as out-of-bounds array indexing. If the generated code detects an error, it reports a message and terminates the program. You can detect and fix errors that occur only on the target hardware.

Write the function `getelement` that indexes into one structure field using the value of the other structure field.

```
function y = getelement(S) %#codegen
y = S.A(S.u);
end
```

Create a code configuration object for a standalone library or executable. For example, create a code configuration object for a static library. Enable the code generation report.

```
cfg = coder.config('lib');
cfg.GenerateReport = true;
```

Enable generation of run-time error detection and reporting.

```
cfg.RuntimeChecks = true;
```

Define an example input that you can use to specify the properties of the input argument.

```
S.A = ones(2,2);
S.u = 1;
```

Generate code.

```
codegen -config cfg getelement -args {S}
```

To open the code generation report, click the **View report** link.

In the list of generated files, click `getelement.c`.

You can see the code that checks for an error and calls a function to report the error. For example, if the code detects an out-of-bounds array indexing error, it calls `rtDynamicBoundsError` to report the error and terminate the program.

```
/* Include files */
#include "getelement.h"
#include "getelement_rtwutil.h"
#include <math.h>
#include <stdio.h>
#include <stdlib.h>

/* Variable Definitions */
static rtBoundsCheckInfo emlrtBCI = { 1, /* iFirst */
4, /* iLast */
2, /* lineNo */
5, /* colNo */
"S.A", /* aName */
"getelement", /* fName */
```


```

 "C:\\Users\\username\\Documents\\MATLAB\\runtime-error-ex\\getelement.m", /* pName */
 0 /* checkKind */
};

static rtDoubleCheckInfo emlrtDCI = { 2, /* lineNo */
 5, /* colNo */
 "getelement", /* fName */
 "C:\\Users\\username\\Documents\\MATLAB\\runtime-error-ex\\getelement.m", /* pName */
 1 /* checkKind */
};

/* Function Definitions */
double getelement(const struct0_T *S)
{
 int i;
 if (S->u != (int)floor(S->u)) {
 rtIntegerError(S->u, &emlrtDCI);
 }

 i = (int)S->u;
 if ((i < 1) || (i > 4)) {
 rtDynamicBoundsError(i, 1, 4, &emlrtBCI);
 }

 return S->A[i - 1];
}

```

The error reporting software uses `fprintf` to write error messages to `stderr`. It uses `abort` to terminate the application. If `fprintf` and `abort` are not available, you must provide them. The `abort` function abruptly terminates the program. If your system supports signals, you can catch the abort signal (SIGABRT) so that you can control the program termination.

## See Also

## More About

- “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20

## Testing Code Generated from MATLAB Code

MATLAB Coder helps you to test your generated code.

If you use the MATLAB Coder app to generate a MEX function, you can test the MEX function in the app. If you use `codegen` to generate a MEX function, test the MEX function by using `coder.runTest`. Alternatively, use the `codegen -test` option.

If you have Embedded Coder, you can verify the numerical behavior of generated C/C++ code by using software-in-the-loop (SIL) or processor-in-the-loop (PIL) execution. You can also produce a profile of execution times.

### See Also

#### More About

- “Verify MEX Functions in the MATLAB Coder App” on page 25-7
- “Verify MEX Functions at the Command Line” on page 25-8
- “Code Verification Through Software-in-the-Loop and Processor-in-the-Loop Execution” (Embedded Coder)
- “Execution Time Profiling for SIL and PIL” (Embedded Coder)
- “Unit Test Generated Code with MATLAB Coder” on page 27-25
- “Unit Test External C Code with MATLAB Coder” on page 27-31

## Unit Test Generated Code with MATLAB Coder

This example shows how to test the output of generated code by using MATLAB® unit tests with MATLAB® Coder™.

To monitor for regressions in code functionality, you can write unit tests for your code. In MATLAB, you can create and run unit tests by using the MATLAB testing framework. To test MEX code and standalone code that you generate from MATLAB code, you can use the same unit tests that you use to test MATLAB code.

A MEX function includes instrumentation that helps you to detect issues before you generate production code. Running unit tests on a MEX function tests the instrumented code in MATLAB. Generated standalone code (static library or shared library) does not include the instrumentation and can include optimizations that are not present in the MEX code. To run unit tests on standalone code in a separate process outside of MATLAB, use software-in-the-loop (SIL) or processor-in-the-loop (PIL) execution. To use SIL or PIL execution, you must have Embedded Coder®.

This example shows how to:

- 1 Create MATLAB unit tests that call your MATLAB function. This example uses class-based unit tests.
- 2 Generate a MEX function from your MATLAB function.
- 3 Run the unit tests on the MEX function.
- 4 Run the unit tests on standalone code by using SIL.

### Examine the Files

To access the files that this example uses, click **Open Script**.

#### addOne.m

The example performs unit tests on the MEX function generated from the MATLAB function `addOne`. This function adds 1 to its input argument.

```
function y = addOne(x)
% Copyright 2014 - 2016 The MathWorks, Inc.

%#codegen
y = x + 1;
end
```

#### TestAddOne.m

The file `TestAddOne.m` contains a class-based unit test with two tests.

- `reallyAddsOne` verifies that when the input is 1, the answer is 2.
- `addsFraction` verifies that when the input is pi, the answer is pi + 1.

For more information about writing class based-unit tests, see “Author Class-Based Unit Tests in MATLAB”.

```
classdef TestAddOne < matlab.unittest.TestCase
```

```

% Copyright 2014 - 2016 The MathWorks, Inc.

methods (Test)

 function reallyAddsOne(testCase)
 x = 1;
 y = addOne(x);
 testCase.verifyEqual(y, 2);
 end

 function addsFraction(testCase)
 x = pi;
 y = addOne(x);
 testCase.verifyEqual(y, x+1);
 end
end
end

```

### run\_unit\_tests.m

The file `run_unit_tests.m` calls `runtests` to run the tests in `TestAddOne.m`.

```

% Run unit tests
% Copyright 2014 - 2016 The MathWorks, Inc.

runtests('TestAddOne')

```

### Run Unit Tests on a MEX Function with the MATLAB Coder App

To open the MATLAB Coder app, on the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the MATLAB Coder app icon.

To prepare for code generation, advance through the app steps.

- On the **Select Source Files** page, specify that the entry-point function is `addOne`.
- On the **Define Input Types** page, specify that the input argument `x` is a double scalar.
- On the **Check for Run-Time Issues** step, enter code that calls `addOne` with representative input. For example, `addOne(2)`. Perform this step to make sure that you can generate code for your MATLAB function and that the generated code does not have run-time issues.

For more complicated MATLAB functions, you might want to provide a test file for the **Define Input Types** and **Check for Run-Time Issues** steps. This test file calls the MATLAB function with representative types. The app uses this file to determine the input types for you. The test file can be different from the test file that you use for unit testing.


To generate the MEX function, on the **Generate Code** page:

- 1 For **Build type**, specify MEX.
- 2 Click **Generate**.

Run the unit tests on the generated MEX.

- 1 Click **Verify Code**.

- 2 In the field for the test file, specify `run_unit_tests`.
- 3 Make sure that you set **Run using** to **Generated code**.
- 4 Click **Run Generated Code**.


The app displays the test output on the **Test Output** tab. The unit tests pass.

```

Target Build Log | Variables | Test Output
Running TestAddOne
..
Done TestAddOne

ans =

1x2 TestResult array with properties:

 Name
 Passed
 Failed
 Incomplete
 Duration
 Details

Totals:
 2 Passed, 0 Failed, 0 Incomplete.
 0.026062 seconds testing time.

```

### Run Unit Tests After Modifying MATLAB Code

Modify `addOne` so that the constant 1 is single-precision. To edit `addOne`, in the upper-left corner of the app, under **Source Code**, click `addOne`.


To generate a MEX function for the modified function, click **Generate**.

To run the unit tests:

- 1 Click **Verify Code**.
- 2 Make sure that you set the test file to `run_unit_tests` and **Run using** to **Generated code**
- 3 Click **Run Generated Code**.

The unit tests fail.

- `reallyAddsOne` fails because the class of the output type is single, not double.
- `addsFraction` fails because the output class and value do not match the expected class and value. The output type is single, not double. The value of the single-precision output, 4.1415930, is not the same as the value of the double-precision output, 4.141592653589793.

### Run Unit Tests With Software-in-the-Loop Execution in the App (Requires Embedded Coder)

If you have Embedded Coder, you can run the units tests on generated standalone code (static library or shared library) by using software-in-the-loop (SIL) execution.


Generate a library for `addOne`. For example, generate a static library.

On the **Generate Code** page:

- 1 For **Build type**, specify `Static Library`.
- 2 Click **Generate**.

Run the unit tests on the generated code.

- 1 Click **Verify Code**.
- 2 In the field for the test file, specify `run_unit_tests`.
- 3 Make sure that you set **Run using** to **Generated code**.
- 4 Click **Run Generated Code**.


To terminate the SIL execution, click **Stop SIL Verification**.

### Run Unit Tests on a MEX Function by Using the Command-Line Workflow

If you use the command-line workflow to generate code, you can run unit tests on a MEX function by using `coder.runTest` with a test file that runs the unit tests.

Generate a MEX function for the function that you want to test. For this example, specify that the input argument is a double scalar by providing a sample input value.

```
codegen addOne -args {2}
```

Run the units tests on the MEX function. Specify that the test file is `run_unit_tests` and that the function is `addOne`. When `coder.runTest` runs the test file, it replaces calls to `addOne` with calls to `addOne_mex`. The unit tests run on the MEX function instead of the original MATLAB function.

```
coder.runTest('run_unit_tests', 'addOne')
```

```
Running TestAddOne
```

```
..
Done TestAddOne
```

```
ans =
```

```
1x2 TestResult array with properties:
```

```
Name
Passed
Failed
Incomplete
Duration
Details
```

```
Totals:
```

```
2 Passed, 0 Failed, 0 Incomplete.
0.061589 seconds testing time.
```

### Run Unit Tests With Software-in-the-Loop Execution at the Command Line (Requires Embedded Coder)

If you have Embedded Coder, you can run the units tests on generated standalone code (static library or shared library) by using software-in-the-loop (SIL) execution.

Create a `coder.EmbeddedCodeConfig` object for a static library.

```
cfg = coder.config('lib');
```

Configure the object for SIL.

```
cfg.VerificationMode = 'SIL';
```

Generate code for the MATLAB function and the SIL interface.

```
codegen -config cfg -args {2} addOne
```

Run a test file that runs the unit tests with the SIL interface.

```
coder.runTest('run_unit_tests', ['addOne_sil.', mexext])
```

Terminate the SIL execution.

Click **clear addOne\_sil**.

### See Also

`coder.runTest`

### More About

- “Author Class-Based Unit Tests in MATLAB”
- “Software-in-the-Loop Execution with the MATLAB Coder App” (Embedded Coder)
- “Software-in-the-Loop Execution From Command Line” (Embedded Coder)
- “Unit Test External C Code with MATLAB Coder” on page 27-31


## Unit Test External C Code with MATLAB Coder

This example shows how to test external C code by using MATLAB® unit tests with MATLAB® Coder™.

If you want to test C code, you can use MATLAB Coder to bring the code into MATLAB. You can then write unit tests by using the MATLAB testing framework. You can write richer, more flexible tests by taking advantage of the advanced numerical computing and visualization capabilities of MATLAB.

This example shows how to:

- 1 Bring your C code into MATLAB as a MEX function that you generate with MATLAB Coder.
- 2 Write a unit test by using the MATLAB testing framework.
- 3 Run the test on the MEX function.

If you have Embedded Coder®, you can run unit tests on generated standalone code (static library or shared library) by using the unit tests with software-in-the-loop (SIL) execution or processor-in-the-loop (PIL) execution.

### Examine the Files

To access the files that this example uses, click **Open Script**.

#### **kalmanfilter.c**

`kalmanfilter.c` is the C function that the example tests. It estimates the position of a moving object based on its past positions.

#### **kalmanfilter.h**

`kalmanfilter.h` is the header file for `kalmanfilter.c`.

#### **position.mat**

`position.mat` contains the positions of the object.

#### **callKalmanFilter.m**

`callKalmanFilter` calls `kalmanfilter` by using `coder.ceval`.

```
function [a,b] = callKalmanFilter(position)
% Copyright 2014 - 2016 The MathWorks, Inc.

numPts = size(position,2);

a = zeros(2,numPts,'double');
b = zeros(2,numPts,'double');
y = zeros(2,1,'double');

% Main loop
for idx = 1: numPts
 z = position(:,idx); % Get the input data

 % Call the initialize function
```

```

coder.ceval('kalmanfilter_initialize');

% Call the C function
coder.ceval('kalmanfilter',z,coder.ref(y));

% Call the terminate function
coder.ceval('kalmanfilter_terminate');

a(:,idx) = [z(1); z(2)];
b(:,idx) = [y(1); y(2)];
end
end

```

### TestKalmanFilter.m

TestKalmanFilter tests whether the error between the predicted position and actual position exceeds the specified tolerance. The unit tests are class-based unit tests. For more information, see “Author Class-Based Unit Tests in MATLAB”.

Although you want to test the MEX function, the unit tests in TestKalmanFilter call the original MATLAB function from which you generated the MEX function. When MATLAB Coder runs the tests, it replaces the calls to the MATLAB function with calls to the MEX function. You cannot run these tests directly in MATLAB because MATLAB does not recognize the `coder.ceval` calls in `callKalmanFilter`.

```

classdef TestKalmanFilter < matlab.unittest.TestCase
 % Copyright 2014 - 2016 The MathWorks, Inc.

 methods (Test)

 function SSE_LessThanTolerance(testCase)
 load position.mat;
 [z,y] = callKalmanFilter(position);

 tolerance = 0.001; % tolerance of 0.0001 will break
 A = z-1000*y;
 error = sum(sum(A.^2));

 testCase.verifyLessThanOrEqual(error, tolerance);

 % For debugging
 plot_kalman_filter_trajectory(z,1000*y);
 end

 function SampleErrorLessThanTolerance(testCase)
 load position.mat;
 [z,y] = callKalmanFilter(position);

 tolerance = 0.01; % tolerance of 0.001 will break
 A = z-1000*y;

 testCase.verifyEqual(1000*y, z, 'AbsTol', tolerance);
 % For debugging
 plot_kalman_filter_trajectory(z,1000*y);
 end
 end
end

```

```

 [value, location] = max(A(:));
 [R,C] = ind2sub(size(A),location);
 disp(['Max value ' num2str(value) ' is located at [' num2str(R) ',' num2str(C) ']]')
 end
end
end

```

### run\_unit\_tests\_kalman.m

run\_unit\_tests\_kalman calls runtests to run the tests in TestKalmanFilter.m.

```

% Run unit tests
% Copyright 2014 - 2016 The MathWorks, Inc.

runtests('TestKalmanFilter')

```

### plot\_kalman\_filter\_trajectory.m

plot\_kalman\_filter\_trajectory plots the trajectory of the estimated and actual positions of the object. Each unit test calls this function.

## Generate MEX and Run Unit Tests in the MATLAB Coder App

To open the MATLAB Coder app, on the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the MATLAB Coder app icon.

To prepare for code generation, advance through the app steps.


- On the **Select Source Files** page, specify that the entry-point function is callKalmanFilter.
- On the **Define Input Types** page, specify that the input argument x is a 2-by-310 array of doubles.

The unit tests load the variable position from position.mat and pass position to callKalmanFilter. Therefore, the input to callKalmanFilter must have the properties that position has. In the MATLAB workspace, if you load position.mat, you see that position is a 2-by-310 array of doubles.

- Skip the **Check for Run-Time Issues** step for this example.

Configure the app for MEX code generation. Specify the names of the C source and header files because callKalmanFilter integrates external C code.


- 1 For **Build type**, specify MEX.
- 2 Click **More Settings**.
- 3 On the **Custom Code** tab:
  - Under **Custom C Code for Generated Files**, select **Header file**. In the custom code field, enter #include "kalmanfilter.h".
  - In the **Additional source files** field, enter kalmanfilter.c.


To generate the MEX function, click **Generate**.

Run the unit tests on the generated MEX.

- 1 Click **Verify Code**.
- 2 In the field for the test file, specify `run_unit_tests_kalman`.
- 3 Make sure that you set **Run using** to **Generated code**.
- 4 Click **Run Generated Code**.


When the app runs the test file, it replaces calls to `callKalmanFilter` in the unit test with calls to `callKalmanFilter_mex`. The unit tests run on the MEX function instead of the original MATLAB function.

The app displays the test output on the **Test Output** tab. The unit tests pass.

---

```
Running TestKalmanFilter
Current plot held
.Current plot held
Max value 0.0010113 is located at [2,273]
.
Done TestKalmanFilter
```

---

```
ans =
```


```
1×2 TestResult array with properties:
```

```
Name
Passed
Failed
Incomplete
Duration
Details
```

```
Totals:
```

```
2 Passed, 0 Failed, 0 Incomplete.
14.8176 seconds testing time.
```

From the plots, you can see that the trajectory of the estimated position converges with the trajectory of the actual position.


### Run Unit Tests After Modifying C Code

When you modify the C code, to run the unit tests:

- 1 Regenerate the MEX function for the MATLAB function that calls the C code.
- 2 Repeat the verification step.

For example, modify `kalmanfilter.c` so that the value assigned to `y[r2]` is multiplied by 1.1.

```
y[r2] += (double)d_a[r2 + (i0 << 1)] * x_est[i0] * 1.1;
```

Edit `kalmanfilter.c` outside of the app because you can use the app to edit only MATLAB files listed in the **Source Code** pane of the app.

To generate the MEX function for the modified function, click **Generate**.


To run the unit tests:

- 1 Click **Verify Code**.
- 2 Make sure that you set the test file to `run_unit_tests` and **Run using** to **Generated code**

### 3 Click **Run Generated Code**.

The tests fail because the error exceeds the specified tolerance.

The plots show the error between the trajectory for the estimated position and the trajectory for the actual position.


### Generate MEX and Run Unit Tests by Using the Command-Line Workflow

You can use the command-line workflow to run unit tests on external C code by using `coder.runTest`. Specify a test file that runs the unit tests on the MATLAB function that calls your C code.

Generate a MEX function for the MATLAB function that calls your C code. For this example, generate MEX for `callKalmanFilter`.

Create a configuration object for MEX code generation.

```
cfg = coder.config('mex');
```

Specify the external source code and header file.

```
cfg.CustomSource = 'kalmanfilter.c';
cfg.CustomHeaderCode = '#include "kalmanfilter.h"';
```

To determine the type for the input to `callKalmanFilter`, load the position file.

```
load position.mat
```

To generate the MEX function, run `codegen`. Specify that the input to `callKalmanFilter` has the same type as `position`.

```
codegen -config cfg callKalmanFilter -args position
```

Run the units tests on the MEX function. Specify that the test file is `run_unit_tests_kalman` and that the function is `callKalmanfilter`. When `coder.runTest` runs the test file, it replaces calls to `callKalmanFilter` in the unit test with calls to `callKalmanFilter_mex`. The unit tests run on the MEX function instead of the original MATLAB function.

```
coder.runTest('run_unit_tests_kalman', 'callKalmanFilter')
```

```
Running TestKalmanFilter
Current plot held
.Current plot held
Max value 0.0010113 is located at [2,273]
.
Done TestKalmanFilter
```

```
ans =
```


```
1x2 TestResult array with properties:
```


```
 Name
 Passed
 Failed
 Incomplete
 Duration
 Details
```

```
Totals:
```

```
2 Passed, 0 Failed, 0 Incomplete.
32.2759 seconds testing time.
```


### See Also

`coder.runTest`

### More About

- “Author Class-Based Unit Tests in MATLAB”
- “Software-in-the-Loop Execution with the MATLAB Coder App” (Embedded Coder)
- “Software-in-the-Loop Execution From Command Line” (Embedded Coder)
- “Unit Test Generated Code with MATLAB Coder” on page 27-25

## Calculate Number of Lines of Code by Using Report Information Object

This example shows how to calculate the number of lines in the source code and the generated code by using the report information object. For more information on the report information object, see "Access Code Generation Report Information Programmatically" on page 27-13.

### Setup

Add example files to path.

```
path = fullfile(matlabroot, 'examples', 'coder', 'main');
addpath(path);
```

### The MATLAB Code

In this example, you generate code for the MATLAB function `dijkstra`. This function calculates the lengths of the shortest paths from a node to every other node in a graph by using Dijkstra's algorithm.

type `dijkstra`

```
% DIJKSTRA Find length of shortest path between nodes in a graph
%
% D = dijkstra(A, p)
% Takes a graph represented by its adjacency matrix 'A' along with a node
% 'p' as input and returns a vector 'D' containing the length of the
% shortest path from 'p' to all other nodes in the graph.

% Copyright 2018 The MathWorks, Inc.
function D = dijkstra(A, p) %#codegen

 narginchk(2,2);

 [m, n] = size(A);

 % Assertions to make sure inputs are valid
 assert(m == n, "Input adjacency matrix for graph must be a square matrix");
 assert(rem(p, 1) == 0 && p <= m && p > 0, "Input src must be a node in the graph");

 % Initialization
 max = realmax;
 D = repmat(max, 1, m);
 D(p) = 0;
 visited = false(1, m);

 for i = 1:m
 % Select next node to visit
 min = max;
 u = -1;
 for v = 1:n
 if ~visited(v) && D(v) <= min
 min = D(v);
 u = v;
 end
 end
 end
```

```
% Mark selected node as visited
visited(u) = true;

%{
 Update distances of nodes adjacent to selected node that are yet
 to be visited
%}
for v = 1:n
 if(~visited(v) && A(u, v) ~= 0 && D(u) ~= max)
 distVal = D(u) + A(u, v);
 if distVal < D(v)
 D(v) = distVal;
 end
 end
end
end
end
end
```


Specify the adjacency matrix  $A$  for a graph and a node  $p$  where the traversal of the graph begins. Plot the graph. Call `dijkstra` to compute the shortest distance from  $p$  to every node in the graph and display these distances.

```
% Sample adjacency Matrix for graph with 5 nodes
```

```
A = [
 0 1 1 0 0;
 1 0 0 1 1;
 1 0 0 1 0;
 0 1 1 0 1;
 0 1 0 1 0
];
```

```
% Plot the graph to see how it looks like
```

```
G = graph(A, 'omitselfloops');
plot(G, 'EdgeLabel', G.Edges.Weight)
```


```

% Source node from where graph traversal begins
p = randi(size(A, 1));

% Calculate shortest distance from 'p' to every other node in graph G
D = dijkstra(A, p);

for i=1:numel(D)
 fprintf("Length of shortest path from %d to %d is %d. \n", p, i, D(i));
end

```

```

Length of shortest path from 5 to 1 is 2.
Length of shortest path from 5 to 2 is 1.
Length of shortest path from 5 to 3 is 2.
Length of shortest path from 5 to 4 is 1.
Length of shortest path from 5 to 5 is 0.

```

### Export Information about Code Generation

The report information object provides programmatic access to information about code generation. The properties of this object provide information about code generation settings, input files, generated files, and code generation error, warning, and information messages.

To export the report information object to a variable in your base MATLAB workspace, include the `-reportinfo` option with the name of the variable while running the `codegen` command. In this example, you export the code generation report information to the variable `info`.

```
codegen -c dijkstra -args {A, p} -reportinfo info
```

## Calculate Number of Lines of Code

The `loc` function takes a report information object as input and returns two outputs that contain the number of lines in the source code and the generated code, respectively. This function excludes blank lines and the lines containing comments while computing the number of lines of code.

type `loc`

```
% LOC Calculate total lines of source and generated code in a codegen run
%
% [i, o] = loc(r)
% Takes a report information object 'r' as input, and produces two
% outputs - 'i' and 'o' containing the total lines of code in the source
% MATLAB files and generated files respectively.

% Copyright 2018 The MathWorks, Inc.
function [i, o] = loc(r)
 narginchk(1,1);

 % Assert that input is a report information object.
 assert(isa(r, 'coder.ReportInfo'), 'Input must be of type coder.ReportInfo');

 % Fetch source and generated files from the report information object.
 sourceFiles = r.InputFiles;
 generatedFiles = r.GeneratedFiles;

 % Count lines of code in source and generated files. Blank lines, and
 % comments are not counted.
 i = countLines(sourceFiles, true);
 o = countLines(generatedFiles, false);
end

function count = countLines(files, isSource)
 count = 0;
 for i=1:numel(files)
 f = files(i);
 if isprop(f, 'Text')
 lines = splitlines(f.Text);
 for j=1:numel(lines)
 line = strtrim(lines{j});
 if ~isempty(line) && ~isComment(line, isSource)
 count = count + 1;
 end
 end
 clear isComment; % clear persistent variables
 end
 end
end

function result = isComment(line, isSource)
 persistent inBlockComment;
 if isempty(inBlockComment)
 inBlockComment = false;
 end
 if isSource
 result = (startsWith(line, "%") || inBlockComment);
 if line == "%{" || line == "%}"
 inBlockComment = (line ~= "%}");
 end
 end
end
```

```
 end
 else
 result = (startsWith(line, "/") || inBlockComment);
 if startsWith(line, "/*") || endsWith(line, "*/")
 inBlockComment = ~endsWith(line, "*/");
 end
 end
end
end
```

Call `loc` with the report information object `info` as input. Display the number of lines of code in the source files and the generated files.

```
info = evalin('base', 'info');
[nLocIn, nLocOut] = loc(info);
fprintf('Lines of code in source MATLAB file(s): %d', nLocIn);
```

```
Lines of code in source MATLAB file(s): 29
```

```
fprintf('Lines of code in generated file(s): %d', nLocOut);
```

```
Lines of code in generated file(s): 500
```

### Cleanup

Remove example files from path.

```
rmpath(path);
```

### See Also

`coder.ReportInfo` Properties

### More About

- “Access Code Generation Report Information Programmatically” on page 27-13


# Code Replacement for MATLAB Code

---

- “What Is Code Replacement?” on page 28-2
- “Choose a Code Replacement Library” on page 28-6
- “Replace Code Generated from MATLAB Code” on page 28-8

## What Is Code Replacement?

Code replacement is a technique to change the code that the code generator produces for functions and operators to meet application code requirements. For example, you can replace generated code to meet requirements such as:

- Optimization for a specific run-time environment, including, but not limited to, specific target hardware.
- Integration with existing application code.
- Compliance with a standard, such as AUTOSAR.
- Modification of code behavior, such as enabling or disabling nonfinite or inline support.
- Application- or project-specific code requirements, such as:
  - Elimination of `math.h`.
  - Elimination of system header files.
  - Elimination of calls to `memcpy` or `memset`.
  - Use of BLAS.
  - Use of a specific BLAS.

To apply this technique, configure the code generator to apply a code replacement library (CRL) during code generation. By default, the code generator does not apply a code replacement library. You can choose from libraries that MathWorks provides and that you create and register by using the Embedded Coder product. The list of available libraries depends on:


- Installed support packages.
- System target file, language, standard math library, and device vendor configuration.
- Whether you have created and registered libraries, using the Embedded Coder product.

Libraries that include GNU99 extensions are intended for use with the GCC compiler. If you use one of those libraries with another compiler, generated code might not compile.

## Code Replacement Libraries

A code replacement library consists of one or more code replacement tables that specify application-specific implementations of functions and operators. For example, a library for a specific embedded processor specifies function and operator replacements that optimize generated code for that processor.

A code replacement table contains one or more code replacement entries, with each entry representing a potential replacement for a function or operator. Each entry maps a conceptual representation of a function or operator to an implementation representation and priority.


| Table Entry Component | Description |
|-------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Conceptual representation | <p>Identifies the table entry and contains match criteria for the code generator. Consists of:</p> <ul style="list-style-type: none"> <li>• Function name or a key. The function name identifies most functions. For operators and some functions, a series of characters, called a key identifies a function or operator. For example, function name 'cos' and operator key 'RTW_OP_ADD'.</li> <li>• Conceptual arguments that observe code generator naming ('y1', 'u1', 'u2', ...), with corresponding I/O types (output or input) and data types.</li> <li>• Other attributes, such as an algorithm, fixed-point saturation, and rounding modes, which identify matching criteria for the function or operator.</li> </ul> |
| Implementation representation | <p>Specifies replacement code. Consists of:</p> <ul style="list-style-type: none"> <li>• Function name. For example, 'cos_dbl' or 'u8_add_u8_u8'.</li> <li>• Implementation arguments, with corresponding I/O types (output or input) and data types.</li> <li>• Parameters that provide additional implementation details, such as header and source file names and paths of build resources.</li> </ul> |
| Priority | <p>Defines the entry priority relative to other entries in the table. The value can range from 0 to 100, with 0 being the highest priority. If multiple entries have the same priority, the code generator uses the first match with that priority.</p> |

When the code generator looks for a match in a code replacement library, it creates and populates a call site object with the function or operator conceptual representation. If a match exists, the code generator uses the matched code replacement entry populated with the implementation representation and uses it to generate code.

The code generator searches the tables in a code replacement library for a match in the order that the tables appear in the library. If the code generator finds multiple matches within a table, the priority determines the match. The code generator uses a higher-priority entry over a similar entry with a lower priority.

## Code Replacement Terminology

| Term | Definition |
|---------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Cache hit | A code replacement entry for a function or operator, defined in the specified code replacement library, for which the code generator finds a match. |
| Cache miss | A conceptual representation of a function or operator for which the code generator does not find a match. |
| Call site object | Conceptual representation of a function or operator that the code generator uses when it encounters a call site for a function or operator. The code generator uses the object to query the code replacement library for a conceptual representation match. If a match exists, the code generator returns a code replacement object, fully populated with the conceptual representation, implementation representation, and priority, and uses that object to generate replacement code. |
| Code replacement library  | One or more code replacement tables that specify application-specific implementations of functions and operators. When configured to use a code replacement library, the code generator uses criteria defined in the library to search for matches. If a match is found, the code generator replaces code that it generates by default with application-specific code defined in the library. |
| Code replacement table | One or more code replacement table entries. Provides a way to group related or shared entries for use in different libraries. |
| Code replacement entry | Represents a potential replacement for a function or operator. Maps a conceptual representation of a function or operator to an implementation representation and priority. |
| Conceptual argument | Represents an input or output argument for a function or operator being replaced. Conceptual arguments observe naming conventions ('y1', 'u1', 'u2', ...) and data types familiar to the code generator. |
| Conceptual representation | Represents match criteria that the code generator uses to qualify functions and operators for replacement. Consists of: <ul style="list-style-type: none"> <li>• Function or operator name or key</li> <li>• Conceptual arguments with type, dimension, and complexity specification for inputs and output</li> <li>• Attributes, such as an algorithm and fixed-point saturation and rounding modes</li> </ul> |
| Implementation argument | Represents an input or output argument for a C or C++ replacement function. Implementation arguments observe C/C++ name and data type specifications. |

| Term | Definition |
|-------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Implementation representation | Specifies C or C++ replacement function prototype. Consists of: <ul style="list-style-type: none"> <li>• Function name (for example, 'cos_dbl' or 'u8_add_u8_u8')</li> <li>• Implementation arguments specifying type, type qualifiers, and complexity for the function inputs and output</li> <li>• Parameters that provide build information, such as header and source file names and paths of build resources and compile and link flags</li> </ul> |
| Key | Identifies a function or operator that is being replaced. A function name or key appears in the conceptual representation of a code replacement entry. The key RTW_OP_ADD identifies the addition operator. |
| Priority | Defines the match priority for a code replacement entry relative to other entries, which have the same name and conceptual argument list, within a code replacement library. The priority can range from 0 to 100, with 0 being the highest priority. The default is 100. If a library provides two implementations for a function or operator, the implementation with the higher priority shadows the one with the lower priority. |

## Code Replacement Limitations

Code replacement verification — It is possible that code replacement behaves differently than you expect. For example, data types that you observe in code generator input might not match what the code generator uses as intermediate data types during an operation. Verify code replacements by examining generated code.

Code replacement for matrices — Code replacement libraries do not support Dynamic and Symbolic sized matrices.

## See Also

### Related Examples

- “Choose a Code Replacement Library” on page 28-6
- “Replace Code Generated from MATLAB Code” on page 28-8

## Choose a Code Replacement Library

### In this section...

“About Choosing a Code Replacement Library” on page 28-6

“Explore Available Code Replacement Libraries” on page 28-6

“Explore Code Replacement Library Contents” on page 28-6

### About Choosing a Code Replacement Library

By default, the code generator does not use a code replacement library.

If you are considering using a code replacement library:

- 1 Explore available libraries. Identify one that best meets your application needs.
  - Consider the lists of application code replacement requirements and libraries that MathWorks provides in “What Is Code Replacement?” on page 28-2.
  - See “Explore Available Code Replacement Libraries” on page 28-6.
- 2 Explore the contents of the library. See “Explore Code Replacement Library Contents” on page 28-6.

If you do not find a suitable library and you have an Embedded Coder license, you can create a custom code replacement library. For more information, see “What Is Code Replacement Customization?” (Embedded Coder).

### Explore Available Code Replacement Libraries

You can select the code replacement library to use for code generation in a project, on the **Custom Code** tab, by setting the **Code replacement library** parameter. Alternatively, in a code configuration object, set the `CodeReplacementLibrary` parameter.

### Explore Code Replacement Library Contents

Use the **Code Replacement Viewer** to explore the content of a code replacement library.

- 1 At the command prompt, type `crviewer`.
 

```
>> crviewer
```

The viewer opens. To view the content of a specific library, specify the name of the library as an argument in single quotes. For example:

```
>> crviewer('GNU C99 extensions')
```
- 2 In the left pane, select the name of a library. The viewer displays information about the library in the right pane.
- 3 In the left pane, expand the library, explore the list of tables it contains, and select a table from the list. In the middle pane, the viewer displays the function and operator entries that are in that table, along with abbreviated information for each entry.
- 4 In the middle pane, select a function or operator. The viewer displays information from the table entry in the right pane.

If you select an operator entry that specifies net slope fixed-point parameters (instantiated from entry class `RTW.TfLCOperationEntryGenerator` or `RTW.TfLCOperationEntryGenerator_NetSlope`), the viewer displays an additional tab that shows fixed-point settings.

See **Code Replacement Viewer** for details on what the viewer displays.

## See Also

### Related Examples

- “What Is Code Replacement?” on page 28-2
- “Replace Code Generated from MATLAB Code” on page 28-8

## Replace Code Generated from MATLAB Code

This example shows how to replace generated code using a code replacement library. Code replacement is a technique for changing the code that the code generator produces for functions and operators to meet application code requirements.

### Prepare for Code Replacement

1 Make sure that you have installed required software. Required software is:

- MATLAB
- MATLAB Coder
- C compiler

Some code replacement libraries available in your development environment require Embedded Coder.

For instructions on installing MathWorks products, see the MATLAB installation documentation. If you have installed MATLAB and want to see which other MathWorks products are installed, in the MATLAB Command Window, enter `ver`.

2 Identify an existing MATLAB function or create a new MATLAB function for which you want the code generator to replace code.

### Choose a Code Replacement Library

If you are not sure which library to use, explore available libraries.

### Configure Code Generator To Use Code Replacement Library

1 Configure the code generator to apply a code replacement library during code generation for the MATLAB function. Do one of the following:

- In a project, on the **Custom Code** tab, set the **Code replacement library** parameter.
- In a code configuration object, set the `CodeReplacementLibrary` parameter.

2 Configure the code generator to produce only code. Before you build an executable, verify your code replacements. Do one of the following:

- In a project, in the **Generate** dialog box, select the **Generate code only** check box.
- In a code configuration object, set the `GenCodeOnly` parameter.

### Include Code Replacement Information In Code Generation Report

If you have an Embedded Coder license, you can configure the code generator to include a code replacement section in the code generation report. The additional information helps you verify code replacements. For more information, see “Verify Code Replacement Library” (Embedded Coder).

### Generate Replacement Code

Generate C/C++ code from the MATLAB code. If you configured the code generator to produce a report, generate a code generation report. For example, in the MATLAB Coder app, on the **Generate Code** page, click **Generate**. Or, at the command prompt, enter:

```
codegen -report myFunction -args {5} -config cfg
```


The code generator produces the code and displays the report.

### **Verify Code Replacements**

Verify code replacements by examining the generated code. Code replacement can sometimes behave differently than you expect. For example, data types that you observe in the code generator input might not match what the code generator uses as intermediate data types during an operation.

### **See Also**

#### **Related Examples**

- “What Is Code Replacement?” on page 28-2
- “Choose a Code Replacement Library” on page 28-6
- “Configure Build Settings” on page 26-13


# Custom Toolchain Registration

---

- “Custom Toolchain Registration” on page 29-2
- “About `coder.make.ToolchainInfo`” on page 29-5
- “Create and Edit Toolchain Definition File” on page 29-7
- “Toolchain Definition File with Commentary” on page 29-8
- “Create and Validate `ToolchainInfo` Object” on page 29-13
- “Register the Custom Toolchain” on page 29-14
- “Use the Custom Toolchain” on page 29-16
- “Troubleshooting Custom Toolchain Validation” on page 29-17
- “Prevent Circular Data Dependencies with One-Pass or Single-Pass Linkers” on page 29-20
- “Build 32-bit DLL on 64-bit Windows® Platform Using MSVC Toolchain” on page 29-21

## Custom Toolchain Registration

### In this section...

“What Is a Custom Toolchain?” on page 29-2  
 “What Is a Factory Toolchain?” on page 29-2  
 “What is a Toolchain Definition?” on page 29-2  
 “Key Terms” on page 29-3  
 “Typical Workflow” on page 29-3


### What Is a Custom Toolchain?

You can add support for software build tools to MATLAB Coder software. For example, you can add support for a third-party compiler/linker/archiver (toolchain) to your MATLAB Coder software. This customization can be useful when the added toolchain has support and optimizations for a specific type of processor or hardware. These added toolchains are called custom toolchains.

### What Is a Factory Toolchain?

MATLAB Coder software includes factory-default support for a set of toolchains. These toolchains are called factory toolchains to distinguish them from custom toolchains. If you install factory toolchains on your host computer, MATLAB Coder can automatically detect and use them. Support for factory toolchains depends on the host operating system. Toolchains are identified by the compiler in the toolchain. A complete list of supported toolchains (compilers) is available at <https://www.mathworks.com/support/compilers/>.

### What is a Toolchain Definition?


A toolchain definition provides MATLAB Coder software with information about the software build tools, such as the compiler, linker, archiver. MATLAB Coder software uses this information, along with a configuration object or project, to build the generated code. This approach can be used when generating static libraries, dynamic libraries, and executables. MEX-file generation uses a different approach. To specify which compiler to use for MEX-function generation, see “Setting Up the C or C++ Compiler”.

MATLAB Coder software comes with a set of registered factory toolchain definitions. You can create and register custom toolchain definitions. You can customize and manage toolchain definitions. You can share custom toolchain definitions with others running MATLAB Coder software.

If you install toolchain software for one of the factory toolchains, MATLAB Coder can automatically detect and use the toolchain software. For more information about factory toolchains in MATLAB Coder software, see <https://www.mathworks.com/support/compilers/>.

## Key Terms

It is helpful to understand the following concepts:

- Toolchain — Software that can create a binary executable and libraries from source code. A toolchain can include:
  - Prebuild tools that set up the environment
  - Build tools, such as an Assembler, C compiler, C++ Compiler, Linker, Archiver, that build a binary executable from source code
  - Postbuild tools that clean up the environment
- Custom toolchain — A toolchain that you define and register for use by MATLAB Coder software
- Factory toolchains — Toolchains that are predefined and registered in MATLAB Coder software
- Registered toolchains — The sum of custom and factory toolchain definitions registered in MATLAB Coder software
- ToolchainInfo object — An instance of the `coder.make.ToolchainInfo` class that contains a toolchain definition. You save the `ToolchainInfo` object as a MAT file, register the file with MATLAB Coder. Then you can configure MATLAB Coder to load the `ToolchainInfo` object during code generation.
- Toolchain definition file — A MATLAB file that defines the properties of a toolchain. You use this file to create a `ToolchainInfo` object.

---

**Note** This documentation also refers to the `ToolchainInfo` object as a `coder.make.ToolchainInfo` object.

---

## Typical Workflow

The typical workflow for creating and using a custom toolchain definition is:

- 1 “Create and Edit Toolchain Definition File” on page 29-7
  - a Create a toolchain definition file that returns a `coder.make.ToolchainInfo` object.
  - b Update the file with information about the custom toolchain.

- 2** “Create and Validate ToolchainInfo Object” on page 29-13
  - a** Use the toolchain definition file to create a `ToolchainInfo` object in the MATLAB workspace.
  - b** Validate the `ToolchainInfo` object.
  - c** Fix validation issues by updating the toolchain definition file, and creating/validating the updated `ToolchainInfo` object.
  - d** Create a valid `ToolchainInfo` object and save it to a MAT-file.
- 3** “Register the Custom Toolchain” on page 29-14
  - a** Create an `rtwTargetInfo.m` file and update it with information about the MAT-file.
  - b** Register the custom toolchain in MATLAB Coder software using the `rtwTargetInfo.m` file.
- 4** “Use the Custom Toolchain” on page 29-16
  - a** Configure MATLAB Coder software to use the custom toolchain.
  - b** Build and run an executable using the custom toolchain.

This workflow requires an iterative approach, with multiple cycles to arrive at a finished version of the custom `ToolchainInfo` object. You will need access to detailed information about the custom toolchain.

For a tutorial example of this workflow, see “Adding a Custom Toolchain” on page 26-183.

For more information about the `ToolchainInfo` object, see “About `coder.make.ToolchainInfo`” on page 29-5.

## About `coder.make.ToolchainInfo`

The following properties in `coder.make.ToolchainInfo` represent your custom toolchain:


- `coder.make.ToolchainInfo.PrebuildTools` - Tools used before compiling the source files into object files.
- `coder.make.ToolchainInfo.BuildTools` - Tools used for compiling source files and linking/archiving them to form a binary.
- `coder.make.ToolchainInfo.PostbuildTools` - Tools used after the linker/archiver is invoked.
- `coder.make.ToolchainInfo.BuilderApplication` - Tools used to call the `PrebuildTools`, `BuildTools`, and `PostbuildTools`. For example: `gmake`, `nmake`.

Each configuration in `coder.make.ToolchainInfo.BuildConfigurations` applies a set of options to the build tools specified by `coder.make.ToolchainInfo.BuildTools`. By default, these configurations alter the way the assembler, compiler, linker, and archiver operate to produce faster builds, faster runs, and debug.

If you instantiate `coder.make.ToolchainInfo` to support building sources that involve assembler, C, or C++ files, the `coder.make.ToolchainInfo` object contains the default set of build tools shown here.

**ToolchainInfo class & key properties**

**Default build tools and options**


## Create and Edit Toolchain Definition File

This example shows how to create a toolchain definition file by copying and pasting an example file. You then update the relevant elements, and add or remove other elements as needed for your custom toolchain. This is the first step in the typical workflow for creating and using a custom toolchain definition. For more information about the workflow, see “Typical Workflow” on page 29-3.

- 1 Review the list of registered toolchains. In the MATLAB Command Window, enter:

```
coder.make.getToolchains
```

The resulting output includes the list of factory toolchains for your development computer environment, and previously-registered custom toolchains.

- 2 Create the folder of example files by opening the “Adding a Custom Toolchain” on page 26-183 example.
- 3 Copy the example toolchain definition file to another location and rename it. For example:

```
copyfile('intel_tc.m','../newtoolchn_tc.m')
```

- 4 Open the new toolchain definition file in the MATLAB Editor. For example:

```
cd ../
edit newtoolchn_tc.m
```

- 5 Edit the contents of the new toolchain definition file, providing information for the custom toolchain.

For expanded commentary on an example toolchain definition file, see “Toolchain Definition File with Commentary” on page 29-8.

For reference information about the class attributes and methods you can use in the toolchain definition file, see `coder.make.ToolchainInfo`.

- 6 Save your changes to the toolchain definition file.

Next, create and validate a `coder.make.ToolchainInfo` object from the toolchain definition file, as described in “Create and Validate ToolchainInfo Object” on page 29-13

## Toolchain Definition File with Commentary

### In this section...

“Steps Involved in Writing a Toolchain Definition File” on page 29-8  
 “Write a Function That Creates a ToolchainInfo Object” on page 29-8  
 “Setup” on page 29-9  
 “Macros” on page 29-9  
 “C Compiler” on page 29-9  
 “C++ Compiler” on page 29-10  
 “Linker” on page 29-10  
 “Archiver” on page 29-11  
 “Builder” on page 29-11  
 “Build Configurations” on page 29-11

### Steps Involved in Writing a Toolchain Definition File

This example shows how to create a toolchain definition file and explains each of the steps involved. The example is based on the definition file used in “Adding a Custom Toolchain” on page 26-183. For more information about the workflow, see “Typical Workflow” on page 29-3.

### Write a Function That Creates a ToolchainInfo Object

```
function tc = intel_tc
% INTEL_TC Creates an Intel v12.1 ToolchainInfo object.
% This can be used as a template to add other toolchains on Windows.

tc = coder.make.ToolchainInfo('BuildArtifact','nmake makefile');
tc.Name = 'Intel v12.1 | nmake makefile (64-bit Windows)';
tc.Platform = 'win64';
tc.SupportedVersion = '12.1';

tc.addAttribute('TransformPathsWithSpaces');
tc.addAttribute('RequiresCommandFile');
tc.addAttribute('RequiresBatchFile');
```

The preceding code:

- Defines a function, `intel_tc`, that creates a `coder.make.ToolchainInfo` object and assigns it to a handle, `tc`.
- Overrides the `BuildArtifact` property to create a makefile for `nmake` instead of for `gmake`.
- Assigns values to the `Name`, `Platform`, and `SupportedVersion` properties for informational and display purposes.
- Adds three custom attributes to `Attributes` property that are required by this toolchain.
- `'TransformPathsWithSpaces'` converts paths that contain spaces to short Windows paths.
- `'RequiresCommandFile'` generates a linker command file that calls the linker. This avoids problems with calls that exceed the command line limit of 256 characters.
- `'RequiresBatchFile'` creates a `.bat` file that calls the builder application.

## Setup

```
% -----
% Setup
% -----
% Below we are using %ICPP_COMPILER12% as root folder where Intel Compiler is
% installed. You can either set an environment variable or give full path to the
% compilervars.bat file
tc.ShellSetup{1} = 'call %ICPP_COMPILER12%\bin\compilervars.bat intel64';
```

The preceding code:

- Assigns a system call to the ShellSetup property.
- The `coder.make.ToolchainInfo.setup` method runs these system calls before it runs tools specified by PrebuildTools property.
- Calls `compilervars.bat`, which is shipped with the Intel® compilers, to get the set of environment variables for Intel compiler and linkers.

## Macros

```
% -----
% Macros
% -----
tc.addMacro('MW_EXTERNLIB_DIR', ['$ (MATLAB_ROOT)\extern\lib\' tc.Platform '\microsoft']);
tc.addMacro('MW_LIB_DIR', ['$ (MATLAB_ROOT)\lib\' tc.Platform]);
tc.addMacro('CFLAGS_ADDITIONAL', '-D_CRT_SECURE_NO_WARNINGS');
tc.addMacro('CPPFLAGS_ADDITIONAL', '-EHs -D_CRT_SECURE_NO_WARNINGS');
tc.addMacro('LIBS_TOOLCHAIN', '$(conlibs)');
tc.addMacro('CVAR$FLAG', '');

tc.addIntrinsicMacros({'ldebug', 'conflags', 'cflags'});
```

The preceding code:

- Uses `coder.make.ToolchainInfo.addMacro` method to define macros and assign values to them.
- Uses `coder.make.ToolchainInfo.addIntrinsicMacros` to define macros whose values are specified by the toolchain, outside the scope of your MathWorks software.

## C Compiler

```
% -----
% C Compiler
% -----

tool = tc.getBuildTool('C Compiler');

tool.setName('Intel C Compiler');
tool.setCommand('icl');
tool.setPath('');

tool.setDirective('IncludeSearchPath', '-I');
tool.setDirective('PreprocessorDefine', '-D');
tool.setDirective('OutputFlag', '-Fo');
tool.setDirective('Debug', '-Zi');

tool.setFileExtension('Source', '.c');
tool.setFileExtension('Header', '.h');
tool.setFileExtension('Object', '.obj');

tool.setCommandPattern('|>TOOL<| |>TOOL_OPTIONS<| |>OUTPUT_FLAG<|>OUTPUT<|');
```

The preceding code:

- Creates a build tool object for the C compiler

- Assigns values to the build tool object properties
- Creates directives and file extensions using name-value pairs
- Sets a command pattern.
- You can use `setCommandPattern` method to control the use of space characters in commands. For example, the two bars in `OUTPUT_FLAG<|>OUTPUT` do not permit a space character between the output flag and the output.

## C++ Compiler

```
% -----
% C++ Compiler
% -----

tool = tc.getBuildTool('C++ Compiler');

tool.setName('Intel C++ Compiler');
tool.setCommand('icl');
tool.setPath('');

tool.setDirective('IncludeSearchPath', '-I');
tool.setDirective('PreprocessorDefine', '-D');
tool.setDirective('OutputFlag', '-Fo');
tool.setDirective('Debug', '-Zi');

tool.setFileExtension('Source', '.cpp');
tool.setFileExtension('Header', '.hpp');
tool.setFileExtension('Object', '.obj');

tool.setCommandPattern('>TOOL<|>TOOL_OPTIONS<|>OUTPUT_FLAG<|>OUTPUT<|>');
```

The preceding code:

- Creates a build tool object for the C++ compiler
- Is very similar to the build tool object for the C compiler

## Linker

```
% -----
% Linker
% -----

tool = tc.getBuildTool('Linker');

tool.setName('Intel C/C++ Linker');
tool.setCommand('xilink');
tool.setPath('');

tool.setDirective('Library', '-L');
tool.setDirective('LibrarySearchPath', '-I');
tool.setDirective('OutputFlag', '-out:');
tool.setDirective('Debug', '');

tool.setFileExtension('Executable', '.exe');
tool.setFileExtension('Shared Library', '.dll');

tool.DerivedFileExtensions = horzcat(tool.DerivedFileExtensions, { ...
 ['_' tc.Platform '.lib'], ...
 ['_' tc.Platform '.exp']});

tool.setCommandPattern('>TOOL<|>TOOL_OPTIONS<|>OUTPUT_FLAG<|>OUTPUT<|>');
```

The preceding code:

- Creates a build tool object for the linker
- Assigns values to the `coder.make.BuildTool.DerivedFileExtensions`

## Archiver

```
% -----
% Archiver
% -----

tool = tc.getBuildTool('Archiver');

tool.setName('Intel C/C++ Archiver');
tool.setCommand('xilib');
tool.setPath('');

tool.setDirective('OutputFlag', '-out:');

tool.setFileExtension('Static Library', '.lib');

tool.setCommandPattern('>TOOL<| >TOOL_OPTIONS<| >OUTPUT_FLAG<|>OUTPUT<|');
```

The preceding code:

- Creates a build tool object for the archiver.

## Builder

```
% -----
% Builder
% -----

tc.setBuilderApplication(tc.Platform);
```

The preceding code:

- Gives the value of `coder.make.ToolchainInfo.Platform` as the argument for setting the value of `BuilderApplication`. This sets the default values of the builder application based on the platform. For example, when `Platform` is `win64`, this line sets the delete command to `'del'`; the display command to `'echo'`, the file separator to `'\'`, and the include directive to `'!include'`.

## Build Configurations

```
% -----
% BUILD CONFIGURATIONS
% -----

optimsOff0pts = {'/c /Od'};
optimsOn0pts = {'/c /O2'};
cCompilerOpts = '$(cflags) $(CVARSFLAG) $(CFLAGS_ADDITIONAL)';
cppCompilerOpts = '$(cflags) $(CVARSFLAG) $(CPPFLAGS_ADDITIONAL)';
linkerOpts = {'$(lddebug) $(conflags) $(LIBS_TOOLCHAIN)'};
sharedLinkerOpts = horzcat(linkerOpts, '-dll -def:$(DEF_FILE)');
archiverOpts = {'/nologo'};

% Get the debug flag per build tool
debugFlag.CCompiler = '$(CDEBUG)';
debugFlag.CppCompiler = '$(CPPDEBUG)';
debugFlag.Linker = '$(LDDEBUG)';
debugFlag.Archiver = '$(ARDEBUG)';

cfg = tc.getBuildConfiguration('Faster Builds');
cfg.setOption('C Compiler', horzcat(cCompilerOpts, optimsOff0pts));
cfg.setOption('C++ Compiler', horzcat(cppCompilerOpts, optimsOff0pts));
cfg.setOption('Linker', linkerOpts);
cfg.setOption('Shared Library Linker', sharedLinkerOpts);
cfg.setOption('Archiver', archiverOpts);

cfg = tc.getBuildConfiguration('Faster Runs');
cfg.setOption('C Compiler', horzcat(cCompilerOpts, optimsOn0pts));
cfg.setOption('C++ Compiler', horzcat(cppCompilerOpts, optimsOn0pts));
cfg.setOption('Linker', linkerOpts);
cfg.setOption('Shared Library Linker', sharedLinkerOpts);
cfg.setOption('Archiver', archiverOpts);
```

```
cfg = tc.getBuildConfiguration('Debug');
cfg.setOption('C Compiler',horzcat(cCompilerOpts,optimsOff0pts,debugFlag.CCompiler));
cfg.setOption ...
('C++ Compiler',horzcat(cppCompilerOpts,optimsOff0pts,debugFlag.CppCompiler));
cfg.setOption('Linker',horzcat(linkerOpts,debugFlag.Linker));
cfg.setOption('Shared Library Linker',horzcat(sharedLinkerOpts,debugFlag.Linker));
cfg.setOption('Archiver',horzcat(archiverOpts,debugFlag.Archiver));

tc.setBuildConfigurationOption('all','Make Tool','-f $(MAKEFILE)');
```

The preceding code:

- Creates each build configuration object.
- Sets the value of each option for a given build configuration object.

## Create and Validate ToolchainInfo Object

This example shows how to create and validate a `coder.make.ToolchainInfo` object from the toolchain definition file.

Before you create and validate a `ToolchainInfo` object, create and edit a toolchain definition file, as described in “Create and Edit Toolchain Definition File” on page 29-7.

- 1 Use the function defined by the toolchain definition file to create a `coder.make.ToolchainInfo` object and assign the object to a handle. For example, the MATLAB Command Window, enter:

```
tc = newtoolchn_tc
```

- 2 Use the `coder.make.ToolchainInfo.validate` method with the `coder.make.ToolchainInfo` object. For example, enter:

```
tc.validate
```

If the `coder.make.ToolchainInfo` object contains errors, the validation method displays error messages in the MATLAB Command Window.

- 3 Search the toolchain definition file for items named in the error message (without quotes) and update the values.
- 4 Repeat the process of creating and validating the `ToolchainInfo` object until there are no more errors.

Next, register the custom toolchain, as described in “Register the Custom Toolchain” on page 29-14.

For more information, see “Troubleshooting Custom Toolchain Validation” on page 29-17.

## Register the Custom Toolchain

Before you register the custom toolchain, create and validate the `ToolchainInfo` object, as described in “Create and Validate ToolchainInfo Object” on page 29-13.

- 1 Use the `save` function to create a MATLAB-formatted binary file (MAT-file) from the `coder.make.ToolchainInfo` object in the MATLAB workspace variables. For example, enter:

```
save newtoolchn_tc tc
```

The new `.mat` file appears in the Current Folder.

- 2 Create a new MATLAB function called `rtwTargetInfo.m`.
- 3 Copy and paste the following text into `rtwTargetInfo.m`:

```
function rtwTargetInfo(tr)
% RTWTARGETINFO Target info callback

tr.registerTargetInfo(@loc_createToolchain);

end

% -----
% Create the ToolchainInfoRegistry entries
% -----
function config = loc_createToolchain

 config(1) = coder.make.ToolchainInfoRegistry;
 config(1).Name = '<mytoolchain v#.#> | <buildartifact (platform)>';
 config(1).FileName = fullfile('<yourdir>', '<mytoolchain_tc.mat>');
 config(1).TargetHWDeviceType = {'<devicetype>'};
 config(1).Platform = {'<win64>'};

% To register more custom toolchains:
% 1) Copy and paste the five preceding 'config' lines.
% 2) Increment the index of config().
% 3) Replace the values between angle brackets.
% 4) Remove the angle brackets.

end
```

- 4 Replace the items between angle brackets with real values, and remove the angle brackets:

- **Name** — Provide a unique name for the toolchain definition file using the recommended format: name, version number, build artifact, and platform.
- **FileName** — The full path and name of the MAT-file.
- **TargetHWDeviceType** — The platform or platforms supported by the custom toolchain.
- **Platform** — The host operating system supported by the custom toolchain. For all platforms, use the following wildcard: `'*'`

For more information, refer to the corresponding `ToolchainInfo` properties in “Properties”.

- 5 Save the new `rtwTargetInfo.m` file to a folder that is on the MATLAB path.
- 6 List all of the `rtwTargetInfo.m` files on the MATLAB path. Using the MATLAB Command Window, enter:

```
which -all rtwTargetInfo
```

- 7 Verify that the `rtwTargetInfo.m` file you just created appears in the list of files.
- 8 Reset `TargetRegistry` so it picks up the custom toolchain from the `rtwTargetInfo.m` file:

```
RTW.TargetRegistry.getInstance('reset');
```

Next, use the custom toolchain, as described in “Use the Custom Toolchain” on page 29-16.


## **See Also**

### **More About**

- “Adding a Custom Toolchain” on page 26-183

## Use the Custom Toolchain

You can use a custom toolchain when generating a static or dynamic library or an executable. You cannot use one to generate MEX functions. To specify which compiler to use for MEX-function generation, see “Setting Up the C or C++ Compiler”).

Before using the custom toolchain, register the custom toolchain, as described in “Register the Custom Toolchain” on page 29-14.

- 1 Use `coder.config` to create a configuration object. For example:

```
cfg = coder.config('exe');
```

- 2 Get the value of `config(end).Name` from the `rtwTargetInfo.m` file. Then assign that value to the `cfg.Toolchain` property:

```
cfg.Toolchain = 'mytoolchain v#.#' | 'buildartifact (platform)'
```

- 3 Perform other steps required to generate code, as described in “Deployment”. For example, specify the path and file name of the source code:

```
cfg.CustomSource = 'filename_main.c';
cfg.CustomInclude = pwd;
```

- 4 When you generate code using the `codegen` function, specify the configuration object that uses the custom toolchain. For example:

```
codegen -config cfg filename
```

You have completed the full workflow of creating and using a custom toolchain described in “Custom Toolchain Registration” on page 29-2.

## Troubleshooting Custom Toolchain Validation

### In this section...

“Build Tool Command Path Incorrect” on page 29-17

“Build Tool Not in System Path” on page 29-17

“Tool Path Does Not Exist” on page 29-18

“Path Incompatible with Builder or Build Tool” on page 29-18

“Unsupported Platform” on page 29-18

“Toolchain is Not installed” on page 29-18

“Project or Configuration Is Using the Template Makefile” on page 29-19

### Build Tool Command Path Incorrect

If the path or command file name are not correct, validation displays:

```
Cannot find file 'path+command'. The file does not exist.
```

Consider the following two lines from an example toolchain definition file:

```
tool.setCommand('abc');
tool.setPath('/toolchain/');
```

To correct this issue:

- Check that the build tool is installed.
- Review the arguments given for the `tool.setCommand` and `tool.setPath` lines in toolchain definition file.

### Build Tool Not in System Path

When the build tool’s path is not provided and the command file is not in the system path, validation displays:

```
Cannot find 'command'. It is not in the system path.
```

Consider the following two lines from an example toolchain definition file:

```
tool.setCommand('icl');
tool.setPath('');
```

Because the argument for `setPath()` is `' '` instead of an absolute path, the build tool must be on the system path.

To correct this issue:

- Use `coder.make.ToolchainInfo.ShellSetup` property to add the path to the toolchain installation.
- Use your system setup to add the toolchain installation directory to system environment path.

Otherwise, replace `' '` with the absolute path of the command file.

## Tool Path Does Not Exist

If the path of the build tool path is provided, but does not exist, validation displays:

```
Path 'toolpath' does not exist.
```

To correct this issue:

- Check the actual path of the build tool. Then, update the value of `coder.make.BuildTool.setPath` in the toolchain definition file.
- Use your system setup to add the toolchain installation directory to system environment path. Then, set the value of `coder.make.BuildTool.setPath` to `' '`.

## Path Incompatible with Builder or Build Tool

If the file separator character in the build tool path (for example `'/'` or `'\'`) is not compatible with the builder application, validation can display:

```
Path 'toolpath' does not exist.
```

To correct this issue, check that the file separators in the toolchain definition match the `'FileSeparator'` accepted by the `tc.BuilderApplication` when the specified path is used by the make file. Then, update the value of `coder.make.BuildTool.setPath` in the toolchain definition file.

Most toolchains and build tools (LCC being a notable exception) recognize `'/'` as a file separator. To get your custom toolchain definitions to behave as expected, try using `'/'` as the file separator.

## Unsupported Platform

If the toolchain is not supported on the host computer platform, validation displays:

```
Toolchain 'tlchn' is supported on a 'pltfрма' platform.
However, you are running on a 'pltfрmb' platform.
```

To correct this issue:

- Check the `coder.make.ToolchainInfo.Platform` property in your toolchain definition file for errors.
- Update or replace the toolchain definition file with one that supports your host computer platform.
- Change host computer platforms.

## Toolchain is Not installed

If the toolchain is not installed, validation displays:

```
Toolchain is not installed
```

To correct this issue, install the expected toolchain, or verify that you selected the correct toolchain, as described in “Use the Custom Toolchain” on page 29-16.

## Project or Configuration Is Using the Template Makefile

By default, MATLAB Coder tries to use the selected build toolchain to build the generated code. However, if the makefile configuration options detailed in the following sections are **not** set to their default value, MATLAB Coder cannot use the toolchain and reverts to using the template makefile approach for building the generated code.

---

**Note** Support for template makefiles (TMF) will be removed in a future release.

---

### MATLAB Coder Project Settings

| Project Settings Dialog Box All Settings<br>Parameter Name | Default Setting |
|------------------------------------------------------------|-----------------|
| Generate makefile | Yes |
| Make command | make_rtw |
| Template makefile | default_tmf |
| Compiler optimization level | Off |

### Command-line Configuration Parameters for the codegen function

| coder.CodeConfig or<br>coder.EmbeddedCodeConfig Parameter<br>Name | Default Value |
|-------------------------------------------------------------------|---------------|
| GenerateMakefile | 'true' |
| MakeCommand | 'make_rtw' |
| TemplateMakefile | 'default_tmf' |
| CCompilerOptimization | 'Off' |

To use the toolchain approach, reset your configuration options to these default values manually or:

- To reset settings for project `project_name`, at the MATLAB command line, enter:
 

```
coder.make.upgradeMATLABCoderProject(project_name)
```
- To reset command-line settings for configuration object `config`, create an updated configuration object `new_config` and then use `new_config` with the `codegen` function in subsequent builds. At the MATLAB command line, enter:
 

```
new_config = coder.make.upgradeCoderConfigObject(config);
```

## Prevent Circular Data Dependencies with One-Pass or Single-Pass Linkers

Symptom: During a software build, a build error occurs; variables don't resolve correctly.

If your toolchain uses a one-pass or single-pass linker, prevent circular data dependencies by adding the `StartLibraryGroup` and `EndLibraryGroup` linker directives to the toolchain definition file. The build process applies the grouping directives to model reference libraries `$(MODELREF_LIBS)` and user libraries `$(LIBS)`.

For example, if the linker is like GNU `gcc`, then the directives are `'-Wl,--start-group'` and `'-Wl,--end-group'`, as shown here:

```
% -----
% Linker
% -----

tool = tc.getBuildTool('Linker');

tool.setName('GNU Linker');
tool.setCommand('gcc');
tool.setPath('');

tool.setDirective('Library', '-l');
tool.setDirective('LibrarySearchPath', '-L');
tool.setDirective('OutputFlag', '-o');
tool.setDirective('Debug', '-g');
tool.addDirective('StartLibraryGroup', '-Wl,--start-group');
tool.addDirective('EndLibraryGroup', '-Wl,--end-group');

tool.setFileExtension('Executable', '');
tool.setFileExtension('Shared Library', '.so');
```

## Build 32-bit DLL on 64-bit Windows® Platform Using MSVC Toolchain

Register and use a Microsoft® Visual C/C++ (MSVC) toolchain running on a 64-bit Windows® platform to compile a 32-bit dynamic link library (DLL). This example uses a Microsoft® compiler. However, the concepts and programming interface apply for other toolchains. Once you register the toolchain, you can select it from a list of toolchains, and the code generator generates a makefile to build the code by using that toolchain. A toolchain consists of several tools, such as a compiler, linker, and archiver with multiple different configuration options. The toolchain compiles, links, and runs code on a specified platform. To access the files that this example uses, click **Open Script**.

### Check Platform and Determine MSVC Version

This code checks that the platform is supported and that you have a supported version of Microsoft® Visual C/C++. The `my_msvc_32bit_tc.m` toolchain definition can use the Microsoft® Visual Studio versions 9.0, 10.0, 11.0, 12.0, 14.0, or 15.0.

If you are not using a Windows® platform, or if you do not have a supported version of Microsoft® Visual C/C++, the example generates only code and a makefile, without running the generated makefile.

```
VersionNumbers = {'14.0'}; % Placeholder value
if ~ispc
 supportedCompilerInstalled = false;
else
 installed_compilers = mex.getCompilerConfigurations('C', 'Installed');
 MSVC_InstalledVersions = regexp({installed_compilers.Name}, 'Microsoft Visual C\+\+ 20\d\d');
 MSVC_InstalledVersions = cellfun(@(a)~isempty(a), MSVC_InstalledVersions);
 if ~any(MSVC_InstalledVersions)
 supportedCompilerInstalled = false;
 else
 VersionNumbers = {installed_compilers(MSVC_InstalledVersions).Version}';
 supportedCompilerInstalled = true;
 end
end
```

### Function for the Dynamic Link Library

The example function for the dynamic link library, `myMatlabFunction.m`, multiplies a number by two.

```
function y = myMatlabFunction(u)
% myMatlabFunction: Returns twice its input.
% Copyright 2017 The MathWorks, Inc.

%#codegen
assert(isa(u, 'double'), 'The input must be a "double".');
assert(all([1, 1] == size(u)), 'The input must be a scalar.');
```

`y = double(u + u);`

## Create and Configure an MSVC Toolchain

The `my_msvc_32bit_tc.m` toolchain definition function takes in an argument containing the Visual Studio version number. In this example, the commands that create and configure this toolchain are:

```
tc = my_msvc_32bit_tc(VersionNumbers{end});
save my_msvc_32bit_tc tc;
```

```
Executing "H:\Examples\coder-ex19875030\my_msvc_32bit_tc"...
Executed "H:\Examples\coder-ex19875030\my_msvc_32bit_tc".
```

## Register the Toolchain

Before the code generator can use a toolchain for the build process, the `RTW.TargetRegistry` must contain the toolchain registration. This registration can come from any `rtwTargetInfo.m` file on the MATLAB path. MATLAB will load a new registration if the `RTW.TargetRegistry` is reset.

Create the `rtwTargetInfo.m` file from the corresponding text file `myRtwTargetInfo.txt`.

```
function myRtwTargetInfo(tr)
%RTWTARGETINFO Registration file for custom toolchains.

% Copyright 2012-2017 The MathWorks, Inc.

tr.registerTargetInfo(@createToolchainRegistryFor32BitMSVCToolchain);

end

% -----
% Create the ToolchainInfoRegistry entries
% -----
function config = createToolchainRegistryFor32BitMSVCToolchain

config(1) = coder.make.ToolchainInfoRegistry;
config(1).Name = 'Microsoft 32 Bit Toolchain | nmake makefile (64-bit Windows)';
config(1).FileName = fullfile(fileparts(mfilename('fullpath')), 'my_msvc_32bit_tc.m');
config(1).TargetHWDeviceType = {'Intel->x86-32 (Windows32)', 'AMD->x86-32 (Windows32)', 'Generic'};
config(1).Platform = {'win64'};

end

copyfile myRtwTargetInfo.txt rtwTargetInfo.m
RTW.TargetRegistry.getInstance('reset');
```

## Create Code Generation Configuration Object

To generate the 32-bit dynamic link library (DLL), create a 'dll' code generation configuration object. Specifying 'dll' directs the linker (a build tool in the toolchain) to use "Shared Library" linker commands.

```
cfg = coder.config('dll');
```

## Configure Code Generation for 32-bit Hardware

To successfully generate code that is compatible with 32-bit hardware, the generated code must use the correct underlying C types (for example, `int`, `signed char`, and others). These types are the


basis for typedef statements for sized types (for example, uint8, int16, and others). Set the configuration with the command:

```
cfg.HardwareImplementation.ProdHWDeviceType = ...
 'Generic->Unspecified (assume 32-bit Generic)';
```

### Configure Code Generation to Use the 32-bit Toolchain

Set the name of the Toolchain property to match the Name that you specify in the rtwTargetInfo.m file.

```
cfg.Toolchain = ...
 'Microsoft 32 Bit Toolchain | nmake makefile (64-bit Windows)';
```

### Select Verbose Status Reporting

To provide confirmation of compiler flags that the toolchain uses to build the DLL, select verbose status reporting.

```
cfg.Verbose = true;
```

### Determine Whether to Generate Code Only

When the Microsoft® compilers are not installed, the code generator generates only code and the makefile. When the supported compilers are installed, the code generator builds the 32-bit binary file.

```
if supportedCompilerInstalled
 cfg.GenCodeOnly = false;
else
 cfg.GenCodeOnly = true;
end
```

### Generate Code and Build a DLL

To use the toolchain for code generation and build the DLL (if build is enabled), at the command prompt, enter:

```
codegen -config cfg myMatlabFunction -args { double(1.0) };
```

```
Using toolchain: Microsoft 32 Bit Toolchain | nmake makefile (64-bit Windows)
Creating 'H:\Examples\coder-ex19875030\codegen\dll\myMatlabFunction\myMatlabFunction_rtw.mk'
Building 'myMatlabFunction': nmake -f myMatlabFunction_rtw.mk all
```

```
H:\Examples\coder-ex19875030\codegen\dll\myMatlabFunction>set "VSCMD_START_DIR=H:\Examples\coder
```

```
H:\Examples\coder-ex19875030\codegen\dll\myMatlabFunction>call "C:\Program Files (x86)\Microsoft

```

```
** Visual Studio 2017 Developer Command Prompt v15.0.26730.12
** Copyright (c) 2017 Microsoft Corporation

[vcvarsall.bat] Environment initialized for: 'x64_x86'
```

```
Microsoft (R) Program Maintenance Utility Version 14.11.25507.1
Copyright (C) Microsoft Corporation. All rights reserved.
```

```
cl -c -nologo -GS -W4 -DWIN32 -D_MT -MTd -D_CRT_SECURE_NO_WARNINGS /Od /Oy- -DMODEL=myMat
myMatlabFunction_initialize.c
cl -c -nologo -GS -W4 -DWIN32 -D_MT -MTd -D_CRT_SECURE_NO_WARNINGS /Od /Oy- -DMODEL=myMat
```

```

myMatlabFunction_terminate.c
 cl -c -nologo -GS -W4 -DWIN32 -D_MT -MTd -D_CRT_SECURE_NO_WARNINGS /Od /Oy- -DMODEL=myMat
myMatlabFunction.c
Creating dynamic library ".\myMatlabFunction.dll" ...
 link /MACHINE:X86 /DEBUG /DEBUGTYPE:cv /INCREMENTAL:NO /NOLOGO kernel32.lib ws2_32.lib msws
 Creating library .\myMatlabFunction.lib and object .\myMatlabFunction.exp
Created: .\myMatlabFunction.dll
Successfully generated all binary outputs.

```

### Build and Run an Executable

If you have a supported version of the compiler installed, you can build the 32-bit executable by using a C main function. You can use the executable to test that the generated code works as expected.

```

cfge = coder.config('exe');
cfge.CustomInclude = pwd;
cfge.CustomSource = 'myMatlabFunction_main.c';
cfge.GenCodeOnly = cfg.GenCodeOnly;
cfge.Verbose = true;
cfge.Toolchain = ...
 'Microsoft 32 Bit Toolchain | nmake makefile (64-bit Windows)';
codegen -config cfge myMatlabFunction -args { double(1.0) };
if supportedCompilerInstalled
 pause(5); %wait for EXE to get generated
 system('myMatlabFunction 3.1416'); % Expected output: myMatlabFunction(3.1416) = 6.2832
end

Using toolchain: Microsoft 32 Bit Toolchain | nmake makefile (64-bit Windows)
Creating 'H:\Examples\coder-ex19875030\codegen\exe\myMatlabFunction\myMatlabFunction_rtw.mk'
Building 'myMatlabFunction': nmake -f myMatlabFunction_rtw.mk all

H:\Examples\coder-ex19875030\codegen\exe\myMatlabFunction>set "VSCMD_START_DIR=H:\Examples\coder
H:\Examples\coder-ex19875030\codegen\exe\myMatlabFunction>call "C:\Program Files (x86)\Microsoft

** Visual Studio 2017 Developer Command Prompt v15.0.26730.12
** Copyright (c) 2017 Microsoft Corporation

[vcvarsall.bat] Environment initialized for: 'x64_x86'

Microsoft (R) Program Maintenance Utility Version 14.11.25507.1
Copyright (C) Microsoft Corporation. All rights reserved.

 cl -c -nologo -GS -W4 -DWIN32 -D_MT -MTd -D_CRT_SECURE_NO_WARNINGS /Od /Oy- -DMODEL=myMat
myMatlabFunction_initialize.c
 cl -c -nologo -GS -W4 -DWIN32 -D_MT -MTd -D_CRT_SECURE_NO_WARNINGS /Od /Oy- -DMODEL=myMat
myMatlabFunction_terminate.c
 cl -c -nologo -GS -W4 -DWIN32 -D_MT -MTd -D_CRT_SECURE_NO_WARNINGS /Od /Oy- -DMODEL=myMat
myMatlabFunction.c
 cl -c -nologo -GS -W4 -DWIN32 -D_MT -MTd -D_CRT_SECURE_NO_WARNINGS /Od /Oy- -DMODEL=myMat
myMatlabFunction_main.c
Creating standalone executable "H:\Examples\coder-ex19875030\myMatlabFunction.exe" ...
 link /MACHINE:X86 /DEBUG /DEBUGTYPE:cv /INCREMENTAL:NO /NOLOGO kernel32.lib ws2_32.lib msws
Created: H:\Examples\coder-ex19875030\myMatlabFunction.exe
Successfully generated all binary outputs.
myMatlabFunction(3.1416) = 6.2832

```

### **Optional Step: Unregister the toolchain**

To unregister the toolchain, enter:

```
delete ./rtwTargetInfo.m
RTW.TargetRegistry.getInstance('reset');
```

### **See Also**

#### **More About**

- “Adding a Custom Toolchain” on page 26-183


# Deploying Generated Code

---

- “C Compiler Considerations for Signed Integer Overflows” on page 30-2
- “Use C Arrays in the Generated Function Interfaces” on page 30-3
- “Use Dynamically Allocated C++ Arrays in the Generated Function Interfaces” on page 30-15
- “Use a Dynamic Library in a Microsoft Visual Studio Project” on page 30-20
- “Incorporate Generated Code Using an Example Main Function” on page 30-23
- “Use an Example C Main in an Application” on page 30-25
- “Package Code for Other Development Environments” on page 30-43
- “Structure of Generated Example C/C++ Main Function” on page 30-47
- “Troubleshoot Failures in Deployed Code” on page 30-51
- “Using Dynamic Memory Allocation for an Atoms Simulation” on page 30-52
- “Register New Hardware Devices” on page 30-58
- “Deploy Generated C Code to External Hardware: Raspberry Pi Examples” on page 30-64
- “Deploy Generated Code” on page 30-71

## C Compiler Considerations for Signed Integer Overflows

The code generator reduces memory usage and enhances performance of code that it produces by assuming that signed integer C operations wrap on overflow. A signed integer overflow occurs when the result of an arithmetic operation is outside the range of values that the output data type can represent. The C programming language does not define the results of such operations. Some C compilers aggressively optimize signed operations for in-range values at the expense of overflow conditions. Other compilers preserve the full wrap-on-overflow behavior. For example, the gcc and MinGW compilers provide an option to reliably wrap overflow on signed integer overflows.

When you generate code, if you use a supported compiler with the default options configured by the code generator, the compiler preserves the full wrap-on-overflow behavior. If you change the compiler options or compile the code in another development environment, it is possible that the compiler does not preserve the full wrap-on-overflow behavior. In this case, the executable program can produce unpredictable results.

If this issue is a concern for your application, consider one or more of the following actions:

- Verify that the compiled code produces the expected results.
- If your compiler has an option to force wrapping behavior, turn it on. For example, for the gcc compiler or a compiler based on gcc, such as MinGW, configure the build process to use the compiler option `-fwrapv`.
- Choose a compiler that wraps on integer overflow.
- If you have Embedded Coder installed, develop and apply a custom code replacement library to replace code generated for signed integers. For more information, see “Code Replacement Customization” (Embedded Coder).

### See Also

#### More About

- “Setting Up the C or C++ Compiler”
- Supported and Compatible Compilers

## Use C Arrays in the Generated Function Interfaces

In most cases, when you generate code for a MATLAB function that accepts or returns an array, the generated C/C++ function interface contains an array. To use the generated function interfaces, learn how the generated C/C++ arrays are defined and constructed. In particular, learn to use the `emxArray` data structure that is generated to represent dynamically allocated arrays.

When you generate C/C++ code, an example main file is created that shows how to use arrays with the generated function code. You can use the example main as a template or starting point for your own application.

### Implementation of Arrays in the Generated C/C++ Code

The code generator produces C/C++ array definitions that depend on the array element type and whether the array uses static or dynamic memory allocation. The two kinds of memory allocation for an array require two different implementations:

- For an array whose size is bounded within a predefined threshold, the generated C/C++ definition consists of a pointer to memory and an integer that stores the total number of array elements, the array size. The memory for this array comes from the program stack and is statically allocated.
- For an array whose size is unknown and unbounded at compile time, or whose bound exceeds a predefined threshold, the generated C/C++ definition consists of a data structure called an `emxArray`. When an `emxArray` is created, intermediate storage bounds are set based on the current array size. During program execution, as intermediate storage bounds are exceeded, the generated code appropriates additional memory space from the heap and adds it to the `emxArray` storage. The memory for this array is dynamically allocated.

By default, arrays that are bounded within a threshold size do not use dynamic allocation in the generated code. Alternatively, you can disable dynamic memory allocation and change the dynamic memory allocation threshold. See “Control Memory Allocation for Variable-Size Arrays” on page 6-4.

This table lists a few typical cases for array representation in the generated code.

| Algorithm Description and Array Size | MATLAB Function | Generated C Function Interface |
|--------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------|
| Place ones onto a fixed-size 1-by-500 row vector.<br><br>Fixed-size, bounded within threshold. | <pre>function B = create_vec0 %#codegen B = zeros(1,500); j = 1; for i = 1:500 if round(rand) B(1,j) = 1; j = j + 1; end end</pre> | <pre>create_vec0(double B[500])</pre> |
| Push ones onto a variable-size row vector bounded at 300 elements.<br><br>Variable-size, bounded within threshold. | <pre>function B = create_vec %#codegen B = zeros(1,0); coder.varsize('B',[1 300],[0 1]); for i = 1:500 if round(rand) B = [1 B]; end end</pre> | <pre>create_vec(double B_data[], int B_</pre> |

| Algorithm Description and Array Size | MATLAB Function | Generated C Function Interface |
|----------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------|
| <p>Push ones onto a variable-size row vector bounded at 30,000 elements.</p> <p>Variable-size, not bounded within threshold.</p> | <pre>function B = create_vec2 B = zeros(1,0); coder.varsize('B',[1 30000],[0 1]); for i = 1:500 if round(rand) B = [1 B]; end end</pre> | <pre>create_vec2(emxArray_real_T *B)</pre> |
| <p>Create an array with size determined by an unbounded integer input.</p> <p>Unknown and unbounded at compile time.</p> | <pre>function y = create_vec3(n) y = int8(ones(1,n));</pre> | <pre>create_vec3(int n, emxArray_int8_T</pre> |

## The emxArray Dynamic Data Structure Definition

In the generated C/C++ code, the `emxArray` data structure definition depends on the data type of the elements that it stores. The general definition takes the form:

```
struct emxArray_<name>
{
 <type> *data;
 int *size;
 int allocatedSize;
 int numDimensions;
 boolean_T canFreeData;
};
```

In the definition, `<type>` indicates a data type and `<name>` indicates a name used to identify the `emxArray` structure. The code generator chooses `<name>` based on the types defined for MEX code generation, as listed in “Mapping MATLAB Types to Types in Generated Code” on page 32-15.

As an example, consider the `emxArray` definition generated for the function `create_vec2`. The `<name>` is `emxArray_real_T` and the `<type>` is `double`.

```
struct emxArray_real_T
{
 double *data;
 int *size;
 int allocatedSize;
 int numDimensions;
 boolean_T canFreeData;
};
```

Do not seek to predict the entries for `<type>` and `<name>` prior to code generation. Instead, after code generation is complete, inspect the file `<myFunction>_types.h` from the code generation report. `<myFunction>` is the name of your entry-point function.

The generated code can also define the `emxArray` structure by using `typedef` statements, as in these examples.

```
typedef struct {
 emxArray_real_T *f1;
```


```

} cell_wrap_0;

typedef struct {
 cell_wrap_0 *data;
 int *size;
 int allocatedSize;
 int numDimensions;
 boolean_T canFreeData;
} emxArray_cell_wrap_0;

```

This table describes the `emxArray` structure fields.

| Field | Description |
|------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>&lt;type&gt; *data</code> | Pointer to an array of elements of type <code>&lt;type&gt;</code> . |
| <code>int *size</code> | Pointer to a size vector. The <i>i</i> -th element of the size vector stores the length of the <i>i</i> -th dimension of the array. |
| <code>int allocatedSize</code> | Number of memory elements allocated for the array. If the array size changes, the generated code reallocates memory based on the new size. |
| <code>int numDimensions</code> | Length of the size vector. The number of dimensions you can access without crossing into unallocated or unused memory. |
| <code>boolean_T canFreeData</code> | Boolean flag indicating how to deallocate memory. Used only by the internal <code>emxArray</code> processing routines. <ul style="list-style-type: none"> <li>• <code>true</code> - The generated code deallocates memory on its own.</li> <li>• <code>false</code> - The program that instantiates the <code>emxArray</code> must manually deallocate the memory pointed to by <code>data</code>.</li> </ul> |

## Utility Functions for Interacting with `emxArray` Data

To create and interact with the `emxArray` data in your C/C++ code, the code generator exports a set of C/C++ helper functions with a user-friendly API. Use these functions to ensure that you properly initialize and destroy `emxArray` data types. To use these functions, insert an include statement for the generated header file `<myFunction>_emxAPI.h` in your C code. `<myFunction>` is the name of your entry-point function. Other functions produced by the code generator that operate on `emxArray` data, defined in `<myFunction>_emxutil.h`, are not intended for manual use.

The example main file generated by default for `lib`, `dll`, and `exe` code includes calls to the `emxArray` API functions. The example main code initializes the `emxArray` data to generic zero values. To use actual data inputs and values, modify the example main or create your own main file. For more information on using a main function, see “Incorporate Generated Code Using an Example Main Function” on page 30-23.

This table shows the list of exported `emxArray` API functions. Some of the API functions accept the initial number of rows, columns, or dimensions for the `emxArray` data. Each dimension can grow to accommodate new data as needed.

| emxArray Helper Function | Description |
|-----------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <code>emxArray_&lt;name&gt; *emxCreate_&lt;name&gt;(int rows, int cols)</code> | Creates a pointer to a two-dimensional emxArray, with data elements initialized to zero. Allocates new memory for the data. |
| <code>emxArray_&lt;name&gt; *emxCreateND_&lt;name&gt;(int numDimensions, int *size)</code> | Creates a pointer to an N-dimensional emxArray, with data elements initialized to zero. Allocates new memory for the data. |
| <code>emxArray_&lt;name&gt; *emxCreateWrapper_&lt;name&gt;(&lt;type&gt; *data, int rows, int cols)</code> | Creates a pointer to a two-dimensional emxArray. Uses data and memory you provide and wraps it into the emxArray data structure. Sets <code>canFreeData</code> to <code>false</code> to prevent inadvertent freeing of user memory. |
| <code>emxArray_&lt;name&gt; *emxCreateWrapperND_&lt;name&gt;(&lt;type&gt; *data, int numDimensions, int *size)</code> | Creates a pointer to an N-dimensional emxArray. Uses data and memory you provide and wraps it into the emxArray data structure. Sets <code>canFreeData</code> to <code>false</code> to prevent inadvertent freeing of user memory.  |
| <code>void emxInitArray_&lt;name&gt;(emxArray_&lt;name&gt; **pEmxArray, int numDimensions)</code> | Allocates memory for a double pointer to an emxArray. |
| <code>void emxDestroyArray_&lt;name&gt;(emxArray_&lt;name&gt; *emxArray)</code> | Frees dynamic memory allocated by the <code>emxCreate</code> or <code>emxInitArray</code> functions. |

The code generator exports the emxArray API functions only for arrays that are entry-point function arguments or that are used by functions called by `coder.ceval`.

## Examples

### Use the Function Interface for a Statically Allocated Array

Consider the MATLAB function `myuniquetol` from “Generate Code for Variable-Size Data” on page 26-95.

```
function B = myuniquetol(A, tol) %#codegen
A = sort(A);
coder.varsize('B', [1 100], [0 1]);
B = zeros(1,0);
k = 1;
for i = 2:length(A)
 if abs(A(k) - A(i)) > tol
 B = [B A(i)];
 k = i;
 end
end
```

Generate code for `myunique_tol`. Use `coder.typeof` to specify the input types as a bounded, variable-size array and a scalar double.

```
codegen -config:lib -report myunique_tol -args {coder.typeof(0,[1 100],[0 1]),coder.typeof(0)}
```

The statement `coder.varsize('B', [1 100], [0 1])` specifies that `B` is a variable-size array whose first dimension is fixed at 1 and whose second dimension can vary up to 100 elements. Because the maximum size of array `B` is bounded within the default threshold size, the code generator uses static memory allocation for the array.

The generated function interface is:

```
void myunique_tol(const double A_data[], const int A_size[2], double tol,
 double B_data[], int B_size[2])
```

The function interface declares the input argument `A` and the output argument `B`. `A_size` contains the size of `A`. After the call to `myunique_tol`, `B_size` contains the size of `B`.

Use `B_size` to determine the number of elements of `B` that you can access after the call to `myunique_tol`. `B_size[0]` contains the size of the first dimension. `B_size[1]` contains the size of the second dimension. Therefore, the number of elements of `B` is `B_size[0]*B_size[1]`. Even though `B` has 100 elements in the C code, only `B_size[0]*B_size[1]` elements contain valid data.

This C main function shows how to call `myunique_tol`.

```
void main()
{
 double A[100], B[100];
 int A_size[2] = { 1, 100 };
 int B_size[2];
 int i;
 for (i = 0; i < 100; i++) {
 A[i] = (double)1/i;
 }
 myunique_tol(A, A_size, 0.1, B, B_size);
}
```

### Create an `emxArray` by Using the `emxCreate` or `emxInitArray` Functions

The `emxCreate` and `emxCreateND` API functions create an `emxArray`, allocating new memory from the heap as needed. You can then use the `emxArray` as an input to or output from the generated code. This C code example shows how to use `emxCreate`. Assume that you have already generated source code for a function `myFunction` that uses the data type `emxArray_uint32_T`.

```
#include <stdio.h>
#include <stdlib.h>
#include "myFunction_emxAPI.h"
#include "myFunction.h"

int main(int argc, char *argv[])
{
 /* Create a 10-by-10 uint32_T emxArray */
 emxArray_uint32_T *pEmx = emxCreate_uint32_T(10,10);

 /* Initialize the emxArray memory, if needed */
 int k = 0;
 for (k = 0; k < 100; ++k) {
```

```

 pEmx->data[k] = (uint32_T) k;
}

/* Use pEmx array here; */
/* Insert call to myFunction */

/* Deallocate any memory allocated in pEmx */
/* This DOES free pEmx->data */
emxDestroyArray_uint32_T(pEmx);

/* Unused */
(void)argc;
(void)argv;

return 0;
}

```

In this example, you know the initial size of the `emxArray`. If you do not know the size of the array, as when you use the array to store output, you can enter the value 0 for the `rows` and `cols` fields. For example, if you do not know the number of columns, you can write:

```
emxArray_uint32_T *pEmx = emxCreate_uint32_T(10,0);
```

The data structure grows to accommodate data as needed. After your function runs, determine the output size by accessing the `size` and `numDimensions` fields.

Use the `emxInitArray` API function to create an array that is returned as output, for which you do not know the array size in advance. For example, to create an `emxArray` of two dimensions, with unknown sizes in either dimension, you can write:

```
emxArray_uint32_T *s;
emxInitArray_uint32_T(&s, 2);
```

### Load Existing Data into an `emxArray`

The `emxCreateWrapper` and `emxCreateWrapperND` API functions enable you to load or wrap existing memory and data into an `emxArray` to pass the data to a generated function. This C code example shows how to use `emxCreateWrapper`. Assume that you have already generated source code for a function `myFunction` that uses the data type `emxArray_uint32_T`.

```

#include <stdio.h>
#include <stdlib.h>
#include "myFunction_emxAPI.h"
#include "myFunction.h"

int main(int argc, char *argv[])
{
 /* Create a 10-by-10 C array of uint32_T values */
 uint32_T x[100];
 int k = 0;
 emxArray_uint32_T *pEmx = NULL;
 for (k = 0; k < 100; k++) {
 x[k] = (uint32_T) k;
 }

 /* Load existing data into an emxArray */
 pEmx = emxCreateWrapper_uint32_T(x,10,10);
}

```

```

/* Use pEmx here; */
/* Insert call to myFunction */

/* Deallocate any memory allocated in pEmx */
/* This DOES NOT free pEmx->data because the wrapper function was used */
emxDestroyArray_uint32_T(pEmx);

/* Unused */
(void)argc;
(void)argv;

return 0;
}

```

### Create and Use Nested emxArray Data

This example shows how to work with generated code that contains `emxArray` data nested inside of other `emxArray` data. To use the generated code, in your main function or calling function, initialize the `emxArray` data from the bottom nodes up.

### MATLAB Algorithm

This MATLAB algorithm iterates through an array of structures called `myarray`. Each structure contains a lower-level array of values. The algorithm sorts and sum the elements of the lower-level array for each `struct`.

```

% y is an array of structures of the form
% struct('values', [...], 'sorted', [...], 'sum', ...)
function y = processNestedArrays(y) %#codegen
coder.cstructname(y, 'myarray');
for i = 1:numel(y)
 y(i).sorted = sort(y(i).values);
 y(i).sum = sum(y(i).values);
end

```

### Generate MEX Function for Testing

As a first step, to be able to test the algorithm, generate a MEX function. Use the `coder.typeof` function to manually specify the input as an unbounded, variable-size row vector of `structs`, which themselves contain unbounded, variable-size row vectors.

```

myarray = coder.typeof(...
 struct('values', coder.typeof(0, [1 inf]), ...
 'sorted', coder.typeof(0, [1 inf]), ...
 'sum', coder.typeof(0)) , [1 inf]);
codegen -args {myarray} processNestedArrays

```

### Inspect the Generated Function Interfaces

The MEX function source code contains specialized code that enables it to interface with the MATLAB runtime environment, which makes it more complex to read. To produce more simplified source code, generate library code.

```

codegen -config:lib -args {myarray} processNestedArrays -report

```

Code generation successful: To view the report, open('codegen\lib\processNestedArrays\html\report

Inspect the generated function code `processNestedArrays.c` from the code generation report. The generated example main file `main.c` shows how to call the generated function code by creating and initializing inputs with the `emxCreate` API function.

### Write and Use Your Own Customized Main File to Initialize emxArray Data

Although the generated example main shows how to invoke the generated function code, it does not contain information on desired input values. Using the example main as a guide, write your own main file. Use the coding style and preferences of your choice. Specify the values of your inputs and insert pre and post-processing code as needed.

The file `processNestedArrays_main.c` shows an example. This main file uses the `emxArray` API functions to create and initialize the structure data. For both the generated example main file and this hand written main file, the code initializes the `emxArray` data at the bottom (leaf) nodes, and assigns that data to the nodes above.

type `processNestedArrays_main.c`

```
#include <stdio.h>
#include <stdlib.h>
#include "processNestedArrays_emxAPI.h"
#include "processNestedArrays.h"

static void print_vector(emxArray_real_T *v)
{
 int i;
 printf("[");
 for (i = 0; i < v->size[1]; i++) {
 if (i > 0) printf(" ");
 printf("%.0f", v->data[i]);
 }
 printf("] \n");
}

int main(int argc, char *argv[])
{
 int i;
 static double values_1[] = { 5, 3, 4, 1, 2, 6 };
 static double values_2[] = { 50, 30, 40, 10, 20, 60 };
 static double values_3[] = { 42, 4711, 1234 };
 static double * values[] = { values_1, values_2, values_3 };
 static int values_len[] = { 6, 6, 3 };

 /* Setup myarray emxArrays */
 emxArray_myarray *myarr = emxCreate_myarray(1, 3); /* Create outer array */
 for (i = 0; i < 3; i++) {
 /* Setup field 'values'. Don't allocate memory; reuse the data pointer. */
 myarr->data[i].values = emxCreateWrapper_real_T(values[i], 1, values_len[i]);
 /* Initialize the 'sorted' field to the empty vector. */
 myarr->data[i].sorted = emxCreate_real_T(1, 0);
 /* Initiailize the 'sum' field. */
 myarr->data[i].sum = 0;
 }
}
```

```

/* Call process function */
processNestedArrays(myarr);

/* Print result */
for (i = 0; i < myarr->size[1]; i++) {
 printf(" values: "); print_vector(myarr->data[i].values);
 printf(" sorted: "); print_vector(myarr->data[i].sorted);
 printf(" sum: %.0f \n\n", myarr->data[i].sum);
}

/* Cleanup memory */
emxDestroyArray_myarray(myarr);

/* Unused */
(void)argc;
(void)argv;

return 0;
}

```

### Generate an Executable and Compare Results with MEX Function

Using the provided main file, you can generate a standalone executable for the algorithm.

```
codegen -config:exe -args {myarray} processNestedArrays ...
 processNestedArrays_main.c -report
```

Code generation successful: To view the report, open('codegen\exe\processNestedArrays\html\report

Declare input data for the MEX function that matches the input for the standalone executable, defined in processNestedArrays\_main.c.

```
myarray = [struct('values', [5 3 4 1 2 6], 'sorted', zeros(1,0), 'sum', 0), ...
 struct('values', [50 30 40 10 20 60], 'sorted', zeros(1,0), 'sum', 0), ...
 struct('values', [42 4711 1234], 'sorted', zeros(1,0), 'sum', 0)];
```

Compare the MEX function results with the standalone executable results.

```
fprintf('.mex output \n----- \n');
r = processNestedArrays_mex(myarray);
disp(r(1));
disp(r(2));
disp(r(3));

fprintf('.exe output \n----- \n');
system('processNestedArrays');
```

```
.mex output

values: [5 3 4 1 2 6]
sorted: [1 2 3 4 5 6]
sum: 21

values: [50 30 40 10 20 60]
sorted: [10 20 30 40 50 60]
sum: 210

values: [42 4711 1234]
```

```
sorted: [42 1234 4711]
sum: 5987

.exe output

values: [5 3 4 1 2 6]
sorted: [1 2 3 4 5 6]
sum: 21

values: [50 30 40 10 20 60]
sorted: [10 20 30 40 50 60]
sum: 210

values: [42 4711 1234]
sorted: [42 1234 4711]
sum: 5987
```

The output results are identical.

### Use `emxArray_char_T` Data with String Inputs

In this example, a MATLAB function changes the size of a character vector at run time. Because the final length of the vector can vary, the generated C code instantiates the vector as a dynamically sized `emxArray`. This example shows how to write a main function that uses `emxArray_char_T` with the generated function interface. Use this example as a guide for working with the `emxArray_char_T` data type.

### MATLAB Algorithm

The function `replaceCats` takes a character vector as input and replaces all instances of the word 'cat' or 'Cat' with 'velociraptor' and 'Velociraptor'. Because the code generator cannot determine the output length at compile time, the generated code uses the `emxArray` data type.

```
function cstrNew = replaceCats(cstr)
%#codegen
cstrNew = replace(cstr, 'cat', 'velociraptor');
cstrNew = replace(cstrNew, 'Cat', 'Velociraptor');
```

### Generate Source Code

To generate code for `replaceCats`, specify the input type to the function as a variable-size character array.

```
t = coder.typeof('a',[1 inf]);
codegen replaceCats -args {t} -report -config:lib
```

Code generation successful: To view the report, open('codegen\lib\replaceCats\html\report.mldatx

In the generated code, the example main file `/codegen/lib/replaceCats/examples/main.c` provides a template for writing your own main function.


## Create a Main Function from the Template

Modify the main function to take character input from the command line. Use the `emxCreate` and `emxCreateWrapper` API functions to initialize your `emxArray` data. After you have finished writing your main source file and header file, place the modified files in the root folder.

type `main_replaceCats.c`

```
#include "main_replaceCats.h"
#include "replaceCats.h"
#include "replaceCats_terminate.h"
#include "replaceCats_emxAPI.h"
#include "replaceCats_initialize.h"
#include <string.h>
#include <stdio.h>

#define MAX_STRING_SZ 512

static void main_replaceCats(char *inStr)
{
 /* Create emxArray's & other variables */
 emxArray_char_T *cstr = NULL;
 emxArray_char_T *cstrFinal = NULL;
 char outStr[MAX_STRING_SZ];
 int initCols = (int) strlen(inStr);
 int finCols;

 /* Initialize input & output emxArrays */
 cstr = emxCreateWrapper_char_T(inStr, 1, initCols);
 cstrFinal = emxCreate_char_T(1, 0);

 /* Call generated code on emxArrays */
 replaceCats(cstr, cstrFinal);

 /* Write output string data with null termination */
 finCols = cstrFinal->size[0]*cstrFinal->size[1];
 if (finCols >= MAX_STRING_SZ) {
 printf("Error: Output string exceeds max size.");
 exit(-1);
 }
 memcpy(outStr, cstrFinal->data, finCols);
 outStr[finCols]=0;

 /* Print output */
 printf("\nOld C string: %s \n", inStr);
 printf("New C string: %s \n", outStr);

 /* Free the emxArray memory */
 emxDestroyArray_char_T(cstrFinal);
}

int main(int argc, char *argv[])
{
 if (argc != 2) {
 printf("Error: Must provide exactly one input string, e.g.\n");
 printf(">replaceCats \"hello cat\"\n");
 exit(-1);
 }
}
```

```
 }

 replaceCats_initialize();
 main_replaceCats(argv[1]);
 replaceCats_terminate();

 return 0;
}
```

### Generate Executable File

Generate executable code:

```
t = coder.typeof('a',[1 inf]);
codegen replaceCats -args {t} -config:exe main_replaceCats.c
```

Test the executable on your platform and modify your main file as needed. For example, on Windows, you get the output:

```
C:\>replaceCats.exe "The pet owner called themselves a 'Catdad'"
```

```
Old C string: The pet owner called themselves a 'Catdad'
```

```
New C string: The pet owner called themselves a 'Velociraptordad'
```

### See Also

`coder.typeof` | `coder.varsizes`

### More About

- “Using Dynamic Memory Allocation for an Atoms Simulation” on page 30-52
- “Generate Code for Variable-Size Data” on page 26-95
- “Multidimensional Arrays”

## Use Dynamically Allocated C++ Arrays in the Generated Function Interfaces

In most cases, when you generate code for a MATLAB function that accepts or returns an array, there is an array at the interface of the generated C/C++ function. For an array size that is unknown at compile time, or whose bound exceeds a predefined threshold, the memory for the generated array is dynamically allocated on the heap. Otherwise, the memory of the generated array is statically allocated on the stack. See “Control Memory Allocation for Variable-Size Arrays” on page 6-4.

If you choose C++ as your target language for code generation, by default, the dynamically allocated array is implemented as a class template called `coder::array` in the generated code. To use dynamically allocated arrays in your custom C++ code that you integrate with the generated C++ functions, learn to use the `coder::array` template.

By default, the generated C++ code uses the `coder::array` template to implement dynamically allocated arrays. Instead, you can choose to generate C++ code that uses the C style `emxArray` data structure to implement dynamically allocated arrays. To generate C style `emxArray` data structures, do one of the following:

- In a code configuration object (`coder.MexCodeConfig`, `coder.CodeConfig`, or `coder.EmbeddedCodeConfig`), set the `DynamicMemoryAllocationInterface` parameter to 'C'.
- In the MATLAB Coder app, on the **Memory** tab, set **Dynamic memory allocation interface** to Use C style EmxArray.

To learn more about statically allocated arrays or dynamically allocated arrays implemented by using the C style `emxArray` data structure, see “Use C Arrays in the Generated Function Interfaces” on page 30-3.

### Examples of C++ Function Interfaces with Dynamically Allocated Arrays

This table lists two typical cases for dynamic array representation in the generated C++ code. The next section explains the definition of the `coder::array` template that implements the dynamic array in the generated code.

| Algorithm Description and Array Size | MATLAB Function | Generated C++ Function Interface |
|-----------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------|
| Push ones onto a variable-size row vector bounded at 30,000 elements. | <pre>function B = create_vec2 %#codegen B = zeros(1,0); coder.varsize('B',[1 30000],[0 1]); for i = 1:500 if round(rand) B = [1 B]; end end</pre> | <pre>create_vec2(coder::array&lt;double, 2</pre> |
| Variable-size, not bounded within threshold. | | |

| Algorithm Description and Array Size | MATLAB Function | Generated C++ Function Interface |
|-----------------------------------------------------------------------------------------------------|-------------------------------------------------------------|-----------------------------------------------------|
| Create an array with size determined by an unbounded integer input.<br><br>Unknown at compile time. | <pre>function y = create_vec3(n) y = int8(ones(1,n));</pre> | <pre>%void create_vec3(double n, coder::array</pre> |

## Using the `coder::array` Class Template

When you generate C++ code for your MATLAB functions, the code generator produces a header file `coder_array.h` in the build folder. This header file contains the definition of the class template `array` in the namespace `coder`. The `coder::array` template implements the dynamically allocated arrays in the generated code. The declaration for this template is:

```
template <typename T, int32_T N> class array
```

The array contains elements of type `T` and has `N` dimensions. For example, to declare a 2-dimensional dynamic array `myArray` that contains elements of type `int32_T` in your custom C++ code, use:

```
coder::array<int32_T, 2> myArray
```

To use dynamically allocated arrays in your custom C++ code that you want to integrate with the generated code (for example, a custom main function), include the `coder_array.h` header file in your custom `.cpp` files. This table shows the API you use to create and interact with dynamic arrays in your custom C++ code.

| Action | How To |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Declare a dynamic array <code>myArray</code> that contains elements of type <code>int32_T</code> . Set the number of dimensions of <code>myArray</code> to 2. | Use the <code>coder::array</code> template. Specify element type and number of dimensions.<br><br><pre>coder::array&lt;int32_T, 2&gt; myArray</pre> |
| Allocate memory for <code>myArray</code> . Set the size of the first dimension to 1 and the second dimension to 100. | Use the <code>set_size</code> method.<br><pre>myArray.set_size(1, 100)</pre><br>If the dimension of <code>myArray</code> changes later on in execution, the generated code reallocates memory based on the new size. |
| Access the size vector of <code>myArray</code> . | Access the <code>size</code> array, which is a data member of <code>myArray</code> . For example, to access the size of the second dimension of <code>myArray</code> , use:<br><br><pre>myArray.size(1)</pre> |
| Index into the dynamic array <code>myArray</code> . | Use the usual C++ syntax for array indexing. For example, to set the <code>i</code> -th element of <code>myArray</code> equal to <code>i</code> , use:<br><br><pre>myArray[i] = i</pre> |

## Examples

### Generate C++ Code That Accepts and Returns a Variable-Size Numeric Array

Define a MATLAB function `xTest1` that accepts an array `X`, adds the scalar `A` to each of its elements, and returns the resulting array `Y`.

```
function Y = xTest1(X, A)
Y = X;
for i = 1:numel(X)
 Y(i) = X(i) + A;
end
```

Your goal is to generate a C++ executable for `xTest1` that can accept and return an array of `int32_T` elements. You want the first dimension of the array to be singleton and the second dimension to be unbounded.

Define a C++ main function in the file `xTest1_main.cpp` in your current working folder.

```
#include<iostream>
#include<coder_array.h>
#include<xTest1.h>

int main(int argc, char *argv[])
{
 static_cast<void>(argc);
 static_cast<void>(argv);

 coder::array<int32_T, 2> myArray;
 myArray.set_size(1, 100);
 for (int i = 0; i < myArray.size(1); i++) {
 myArray[i] = i;
 }

 coder::array<int32_T, 2> myResult;
 xTest1(myArray, 1000, myResult);

 for (int i = 0; i < myResult.size(1); i++) {
 if (i > 0) std::cout << " ";
 std::cout << myResult[i];
 if ((i+1) % 10) == 0) std::cout << std::endl;
 }
 std::cout << std::endl;

 return 0;
}
```

This main function includes the header file `coder_array.h` that contains the `coder::array` class template definition. The main function uses the API described in the table in the previous section to perform these actions:

- Declare `myArray` and `myResult` as 2-dimensional dynamic arrays of `int32_T` elements.
- Dynamically set the sizes of the two dimensions of the `myArray` to 1 and 100 by using the `set_size` method.
- Access the size vector of `myResult` by using `myResult.size`.

Generate code by running this script. Replace `'C:\work'` by the path to your current working folder.

```

cfg = coder.config('exe'); cfg.TargetLang = 'C++';
cfg.CustomSource = 'xTest1_main.cpp';
cfg.CustomInclude = 'C:\work';
codegen -config cfg -args { coder.typeof(int32(0), [1 inf]), int32(0)} xTest1_main.cpp xTest1.m

```

The code generator produces an executable file `xTest1.exe` in your current working folder.

### Generate C++ code that Accepts and Returns a Variable-Size Vector of Characters

Define a MATLAB function `xStringTest` that accepts a character vector `str`, inserts `str` between the character vectors `'hello '` and `' world!'`, and returns the result. Your goal is to generate a C++ executable from `xStringTest`.

```

function y = xStringTest(str)
assert(isa(str, 'char'));
assert(size(str,1) == 1);
assert(size(str,2) >= 0);
y = ['hello ' str ' world!'];

```

Define a C++ main function in the file `xStringTest_main.cpp` in your current working folder. This main function uses `std::vector` to declare the vector `vec` of `char_T` elements that you pass to the generated C++ function `xStringTest`.

```

#include<iostream>
#include<coder_array.h>
#include<xTest1.h>

int main(int, char *[])
{
 coder::array<char_T, 2> result;

 std::vector<char_T> vec;
 vec.resize(10);
 for (size_t i = 0; i < 10; i++) {
 vec[i] = static_cast<char_T>('A' + i);
 }

 xStringTest(vec, result);

 std::cout << "Result is " << static_cast<std::string>(result) << std::endl;

 return 0;
}

```

Generate code by running this script. Replace `'C:\work'` by your current working folder.

```

cfg = coder.config('exe'); cfg.TargetLang = 'C++';
cfg.CustomSource = 'xStringTest_main.cpp';
cfg.CustomInclude = 'C:\work';
codegen -config cfg -args {coder.typeof(char('X'), [1 inf])} xStringTest_main.cpp xStringTest.m

```

The code generator produces an executable file `xStringTest.exe` in your current working folder.

### See Also

`coder.typeof` | `coder.varsizesize`

## **More About**

- “Use C Arrays in the Generated Function Interfaces” on page 30-3
- “Control Memory Allocation for Variable-Size Arrays” on page 6-4

## Use a Dynamic Library in a Microsoft Visual Studio Project

This example shows how to create and configure a simple Microsoft Visual Studio project that calls a dynamic library (DLL) generated by MATLAB Coder. The example uses Microsoft Visual Studio 2017. In other versions of Microsoft Visual Studio, you might encounter a different procedure.

### Generate a C Dynamic Library

- 1 Create a MATLAB function `foo`.

```
function c = foo(a)
 %#codegen
 c = sqrt(a);
end
```

- 2 Save it as `foo.m` in a local writable folder, for example, `C:\dll_test`.
- 3 Use the same version of the same compiler to generate your DLL that you use to build your Microsoft Visual Studio project. Otherwise, you can encounter linking errors.

For this example, use the Microsoft Visual Studio 2017 compiler. To select the compiler that the code generator uses, enter `mex -setup` at the command line. For more information, see [Supported and Compatible Compilers](#).

- 4 Generate a DLL for the MATLAB function `foo`. The `-args` option specifies that the input `a` is a real double.

```
codegen -config:dll foo -args {0} -report
```

On Microsoft Windows systems, `codegen` generates a C dynamic library, `foo.dll`, and supporting files in the default folder, `C:\dll_test\codegen\dll\foo`.

### Create a Microsoft Visual Studio Project

In Microsoft Visual Studio, create an Empty Project:

- 1 Select **File > New > Project**.
- 2 Select **Installed > Visual C++ > General** and select **Empty project**. Enter a project name.
- 3 Click **OK**.

### Create a main.c File That Uses the Library

Write a `main.c` file that uses `foo.dll`. The `main.c` function must:

- Include the generated header files, which contain the function prototypes for the library functions.
- Call the terminate function after calling the library function for the last time.

By default, the code generator includes a call to the initialize function at the beginning of the generated C/C++ entry-point functions. So, you do not need to call the initialize function from `main.c`. See “Use Generated Initialize and Terminate Functions” on page 26-23.

To create the file:

- 1 From the **Solution Explorer**, right-click the **Source Files** folder and select **Add > New Item**
- 2 Select **C++ File (.cpp)**. In the **Name** field, enter `main.c`.


- 3 Click **Add**.
- 4 Enter the code:

```
#include "foo.h"
#include "foo_terminate.h"
#include <stdio.h>

int main()
{
 printf("%f\n", foo(26));
 foo_terminate();
 getchar();
 return 0;
}
```

### Configure the Platform

MATLAB Coder automatically uses a toolchain configured to build a 64-bit DLL. By default, Microsoft Visual Studio is configured to build for the Win32 platform. You must change the build platform to x64 to match the generated 64-bit DLL. In Microsoft Visual Studio:

- 1 Select **Build > Configuration Manager**.
- 2 Set **Active solution platform** to **x64**.

If you want to build a 32-bit DLL on a 64-bit platform, you must use a 32-bit toolchain definition. See “Build 32-bit DLL on 64-bit Windows® Platform Using MSVC Toolchain” on page 29-21.

### Specify External Dependencies

To build your project, the compiler requires the associated header files. The linker requires the generated `.lib` files.

- 1 Highlight your project in the **Solution Explorer**, and then select **Project > Properties**.
- 2 The code generator produces types in the file `rtwtypes.h`, which includes the file `tmwtypes.h`. This file is stored in `matlabroot\extern\include`, where `matlabroot` is the root directory of the MATLAB installation. To return the root directory, enter `matlabroot` in the Command Window.

Under **Configuration Properties > C/C++ > General**, add the folders `C:\dll_test\codegen\dll\foo` and `matlabroot\extern\include` to **Additional Include Directories**. Separate the entries with a semicolon.

- 3 Under **Configuration Properties > Linker > Input**, add `foo.lib` to **Additional Dependencies**.
- 4 Under **Configuration Properties > Linker > General**, add the folder `C:\dll_test\codegen\dll\foo` to **Additional Library Directories**.

### Build and Run the Executable

- 1 Build the executable. Select **Build > Build Solution**.
- 2 Make the DLL accessible to the executable. Either copy `foo.dll` to the folder containing the executable or add the folder containing `foo.dll` to your path.

- 3 Run the executable. Verify that the output appears as you expect.

## **See Also**

### **More About**

- “Build 32-bit DLL on 64-bit Windows® Platform Using MSVC Toolchain” on page 29-21

## Incorporate Generated Code Using an Example Main Function

### In this section...

“Workflow for Using an Example Main Function” on page 30-23

“Control Example Main Generation Using the MATLAB Coder App” on page 30-23

“Control Example Main Generation Using the Command-Line Interface” on page 30-24

When you build an application that uses generated C/C++ code, you must provide a C/C++ main function that calls the generated code.

By default, for code generation of C/C++ source code, static libraries, dynamic libraries, and executables, MATLAB Coder generates an example C/C++ main function. This function is a template that can help you incorporate generated C/C++ code into your application. The example main function declares and initializes data, including dynamically allocated data. It calls entry-point functions but does not use values that the entry point functions return.

MATLAB Coder generates source and header files for the example main function in the `examples` subfolder of the build folder. For C code generation, it generates the files `main.c` and `main.h`. For C++ code generation, it generates the files `main.cpp` and `main.h`.

Do not modify the files `main.c` and `main.h` in the `examples` subfolder. If you do, when you regenerate code, MATLAB Coder does not regenerate the example main files. It warns you that it detects changes to the generated files. Before using the example main function, copy the example main source and header files to a location outside of the build folder. Modify the files in the new location to meet the requirements of your application.


The `packNGo` function and the **Package** option of the MATLAB Coder app do not package the example main source and header files when you generate the files using the default configuration settings. To package the example main files, configure code generation to generate and compile the example main function, generate your code, and then package the build files.

### Workflow for Using an Example Main Function

- 1 Prepare your MATLAB code for code generation.
- 2 Check for run-time issues.
- 3 Make sure that example main generation is enabled.
- 4 Generate C/C++ code for the entry-point functions.
- 5 Copy the example main files from the `examples` subfolder to a different folder.
- 6 Modify the example main files in the new folder to meet the requirements of your application.
- 7 Deploy the example main and generated code for the platform that you want.
- 8 Build the application.

For an example that shows how to generate an example main and use it to build an executable, see “Use an Example C Main in an Application” on page 30-25.

### Control Example Main Generation Using the MATLAB Coder App

- 1 On the **Generate Code** page, to open the **Generate** dialog box, click the **Generate** arrow .
- 2 In the **Generate** dialog box, set the **Build Type** to one of the following:

- Source Code
  - Static Library
  - Dynamic Library
  - Executable
- 3 Click **More Settings**.
  - 4 On the **All Settings** tab, under **Advanced**, set **Generate example main** to one of the following:

| Set To | For |
|------------------------------------------------------------------|----------------------------------------------------------------|
| Do not generate an example main function | Not generating an example C/C++ main function |
| Generate, but do not compile, an example main function (default) | Generating an example C/C++ main function but not compiling it |
| Generate and compile an example main function | Generating an example C/C++ main function and compiling it |

## Control Example Main Generation Using the Command-Line Interface

- 1 Create a code configuration object for 'lib', 'dll', or 'exe'. For example:

```
cfg = coder.config('lib'); % or dll or exe
```

- 2 Set the `GenerateExampleMain` property.

| Set To | For |
|------------------------------|----------------------------------------------------------------|
| 'DoNotGenerate' | Not generating an example C/C++ main function |
| 'GenerateCodeOnly' (default) | Generating an example C/C++ main function but not compiling it |
| 'GenerateCodeAndCompile' | Generating an example C/C++ main function and compiling it |

For example:

```
cfg.GenerateExampleMain = 'GenerateCodeOnly';
```

## See Also

### More About

- “Structure of Generated Example C/C++ Main Function” on page 30-47
- “Specifying main Functions for C/C++ Executables” on page 26-11

## Use an Example C Main in an Application

This example shows how to build a C executable from MATLAB code that implements a simple Sobel filter to perform edge detection on images. The executable reads an image from the disk, applies the Sobel filtering algorithm, and then saves the modified image.

The example shows how to generate and modify an example main function that you can use when you build the executable.

### In this section...

“Prerequisites” on page 30-25

“Create a Folder and Copy Relevant Files” on page 30-25

“Run the Sobel Filter on the Image” on page 30-27

“Generate and Test a MEX Function” on page 30-29

“Generate an Example Main Function for sobel.m” on page 30-29

“Copy the Example Main Files” on page 30-32

“Modify the Generated Example Main Function” on page 30-32

“Generate the Sobel Filter Application” on page 30-41

“Run the Sobel Filter Application” on page 30-41

“Display the Resulting Image” on page 30-42

## Prerequisites

To complete this example, install the following products:

- MATLAB
- MATLAB Coder
- C compiler (for most platforms, a default C compiler is supplied with MATLAB). For a list of supported compilers, see [https://www.mathworks.com/support/compilers/current\\_release/](https://www.mathworks.com/support/compilers/current_release/).

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

## Create a Folder and Copy Relevant Files

The files you use in this example are:

| File Name | File Type | Description |
|-----------|---------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| sobel.m | Function code | MATLAB implementation of a Sobel filtering algorithm. <code>sobel.m</code> takes an image (represented as a double matrix) and a threshold value as inputs. The algorithm detects edges in the image (based on the threshold value). <code>sobel.m</code> returns a modified image displaying the edges. |
| hello.jpg | Image file | Image that the Sobel filter modifies. |

### Contents of File `sobel.m`

```
function edgeImage = sobel(originalImage, threshold) %#codegen

% edgeImage = sobel(originalImage, threshold)
% Sobel edge detection. Given a normalized image (with double values)
% return an image where the edges are detected w.r.t. threshold value.

assert(all(size(originalImage) <= [1024 1024]));
assert(isa(originalImage, 'double'));
assert(isa(threshold, 'double'));

k = [1 2 1; 0 0 0; -1 -2 -1];
H = conv2(double(originalImage),k, 'same');
V = conv2(double(originalImage),k, 'same');
E = sqrt(H.*H + V.*V);
edgeImage = uint8((E > threshold) * 255);
```

### Contents of hello.jpg


To copy the example files to a local working folder:

- 1 Create a local working folder. For example, `c:\coder\edge_detection`.
- 2 Navigate to the working folder.
- 3 Copy the files `sobel.m` and `hello.jpg` from the examples folder `sobel` to your working folder.

```
copyfile(fullfile(docroot, 'toolbox', 'coder', 'examples', 'sobel'))
```

### Run the Sobel Filter on the Image

- 1 Read the original image into a MATLAB matrix and display it.
- 2 Display the image as a basis for comparison to the result of the Sobel filter.

```
image(im);
```


- 3 The Sobel filtering algorithm operates on grayscale images. Convert the color image to an equivalent grayscale image with normalized values (0.0 for black, 1.0 for white).

```
gray = (0.2989 * double(im(:,:,1)) + 0.5870 * double(im(:,:,2)) + 0.1140 * double(im(:,:,3)))/255;
```


- 4 To run the MATLAB function for the Sobel filter, pass the grayscale image matrix `gray` and a threshold value to the function `sobel`. This example uses 0.7 for a threshold value.

```
edgeIm = sobel(gray, 0.7);
```

- 5 To display the modified image, reformat the matrix `edgeIm` with the function `repmat` so that you can pass it to the `image` command.

```
im3 = repmat(edgeIm, [1 1 3]);
image(im3);
```


## Generate and Test a MEX Function

- 1 To test that generated code is functionally equivalent to the original MATLAB code and that runtime errors do not occur, generate a MEX function.

```
codegen -report sobel
```

codegen generates a MEX function named `sobel_mex` in the current working folder.

- 2 To run the MEX function for the Sobel filter, pass the grayscale image matrix `gray` and a threshold value to the function `sobel_mex`. This example uses 0.7 for a threshold value.

```
edgeImMex = sobel_mex(gray, 0.7);
```

- 3 To display the modified image, reformat the matrix `edgeImMex` with the function `repmat` so that you can pass it to the `image` command.

```
im3Mex = repmat(edgeImMex, [1 1 3]);
image(im3Mex);
```

This image is the same as the image created using the MATLAB function.

## Generate an Example Main Function for `sobel.m`

Although you can write a custom main function for your application, an example main function provides a template to help you incorporate the generated code.

To generate an example main function for the Sobel filter:

- 1 Create a configuration object for a C static library.

```
cfg = coder.config('lib');
```

For configuration objects for C/C++ source code, static libraries, dynamic libraries, and executables, the setting `GenerateExampleMain` controls generation of the example main function. The setting is set to `'GenerateCodeOnly'` by default, which generates the example main function but does not compile it. For this example, do not change the value of the `GenerateExampleMain` setting.

- 2 Generate a C static library using the configuration object.

```
codegen -report -config cfg sobel
```

The generated files for the static library are in the folder `codegen/lib/sobel`. The example main files are in the subfolder `codegen/lib/sobel/examples`.

### Contents of Example Main File `main.c`

```
/*
 * main.c
 *
 * Code generation for function 'main'
 *
 */

/*****
/* This automatically generated example C main file shows how to call
/* entry-point functions that MATLAB Coder generated. You must customize
/* this file for your application. Do not modify this file directly.
/* Instead, make a copy of this file, modify it, and integrate it into
/* your development environment.
/*
/*
/* This file initializes entry-point function arguments to a default
/* size and value before calling the entry-point functions. It does
/* not store or use any values returned from the entry-point functions.
/* If necessary, it does pre-allocate memory for returned values.
/* You can use this file as a starting point for a main function that
/* you can deploy in your application.
/*
/*
/* After you copy the file, and before you deploy it, you must make the
/* following changes:
/* * For variable-size function arguments, change the example sizes to
/* the sizes that your application requires.
/* * Change the example values of function arguments to the values that
/* your application requires.
/* * If the entry-point functions return values, store these values or
/* otherwise use them as required by your application.
/*
/*
/*****
/* Include files */
#include "sobel.h"
#include "main.h"
#include "sobel_terminate.h"
#include "sobel_emxAPI.h"
#include "sobel_initialize.h"
```

```

/* Function Declarations */
static emxArray_real_T *argInit_d1024xd1024_real_T(void);
static double argInit_real_T(void);
static void main_sobel(void);

/* Function Definitions */
static emxArray_real_T *argInit_d1024xd1024_real_T(void)
{
 emxArray_real_T *result;
 static int iv2[2] = { 2, 2 };

 int b_j0;
 int b_j1;

 /* Set the size of the array.
 Change this size to the value that the application requires. */
 result = emxCreateND_real_T(2, iv2);

 /* Loop over the array to initialize each element. */
 for (b_j0 = 0; b_j0 < result->size[0U]; b_j0++) {
 for (b_j1 = 0; b_j1 < result->size[1U]; b_j1++) {
 /* Set the value of the array element.
 Change this value to the value that the application requires. */
 result->data[b_j0 + result->size[0] * b_j1] = argInit_real_T();
 }
 }

 return result;
}

static double argInit_real_T(void)
{
 return 0.0;
}

static void main_sobel(void)
{
 emxArray_uint8_T *edgeImage;
 emxArray_real_T *originalImage;
 emxInitArray_uint8_T(&edgeImage, 2);

 /* Initialize function 'sobel' input arguments. */
 /* Initialize function input argument 'originalImage'. */
 originalImage = argInit_d1024xd1024_real_T();

 /* Call the entry-point 'sobel'. */
 sobel(originalImage, argInit_real_T(), edgeImage);
 emxDestroyArray_uint8_T(edgeImage);
 emxDestroyArray_real_T(originalImage);
}

int main(int argc, const char * const argv[])
{
 (void)argc;
 (void)argv;

 /* Initialize the application.

```

```
 You do not need to do this more than one time. */
 sobel_initialize();

/* Invoke the entry-point functions.
 You can call entry-point functions multiple times. */
main_sobel();

/* Terminate the application.
 You do not need to do this more than one time. */
sobel_terminate();
return 0;
}

/* End of code generation (main.c) */
```

## Copy the Example Main Files

Do not modify the files `main.c` and `main.h` in the `examples` subfolder. If you do, when you regenerate code, MATLAB Coder does not regenerate the example main files. It warns you that it detects changes to the generated files.

Copy the files `main.c` and `main.h` from the folder `codegen/lib/sobel/examples` to another location. For this example, copy the files to the current working folder. Modify the files in the new location.

## Modify the Generated Example Main Function

- “Modify the Function `main`” on page 30-32
- “Modify the Initialization Function `argInit_d1024xd1024_real_T`” on page 30-34
- “Write the Function `saveImage`” on page 30-35
- “Modify the Function `main_sobel`” on page 30-37
- “Modify the Function Declarations” on page 30-38
- “Modify the Include Files” on page 30-38
- “Contents of Modified File `main.c`” on page 30-38

The example main function declares and initializes data, including dynamically allocated data, to zero values. It calls entry-point functions with arguments set to zero values, but it does not use values returned from the entry-point functions.

The C main function must meet the requirements of your application. This example modifies the example main function to meet the requirements of the Sobel filter application.

This example modifies the file `main.c` so that the Sobel filter application:

- Reads in the grayscale image from a binary file.
- Applies the Sobel filtering algorithm.
- Saves the modified image to a binary file.

### Modify the Function `main`

Modify the function `main` to:

- Accept the file containing the grayscale image data and a threshold value as input arguments.
- Call the function `main_sobel` with the address of the grayscale image data stream and the threshold value as input arguments.

In the function `main`:

- 1 Remove the declarations `void(argc)` and `(void)argv`.
- 2 Declare the variable `filename` to hold the name of the binary file containing the grayscale image data.
 

```
const char *filename;
```
- 3 Declare the variable `threshold` to hold the threshold value.
 

```
double threshold;
```
- 4 Declare the variable `fd` to hold the address of the grayscale image data that the application reads in from `filename`.
 

```
FILE *fd;
```
- 5 Add an `if` statement that checks for three arguments.
 

```
if (argc != 3) {
 printf("Expected 2 arguments: filename and threshold\n");
 exit(-1);
}
```
- 6 Assign the input argument `argv[1]` for the file containing the grayscale image data to `filename`.
 

```
filename = argv[1];
```
- 7 Assign the input argument `argv[2]` for the threshold value to `threshold`, converting the input from a string to a numeric double.
 

```
threshold = atof(argv[2]);
```
- 8 Open the file containing the grayscale image data whose name is specified in `filename`. Assign the address of the data stream to `fd`.
 

```
fd = fopen(filename, "rb");
```
- 9 To verify that the executable can open `filename`, write an `if`-statement that exits the program if the value of `fd` is `NULL`.
 

```
if (fd == NULL) {
 exit(-1);
}
```
- 10 Replace the function call for `main_sobel` by calling `main_sobel` with input arguments `fd` and `threshold`.
 

```
main_sobel(fd, threshold);
```
- 11 Close the grayscale image file after calling `sobel_terminate`.
 

```
fclose(fd);
```

#### Modified Function `main`

```
int main(int argc, const char * const argv[])
{
```

```
const char *filename;
double threshold;
FILE *fd;

if (argc != 3) {
 printf("Expected 2 arguments: filename and threshold\n");
 exit(-1);
}

filename = argv[1];
threshold = atof(argv[2]);
fd = fopen(filename, "rb");
if (fd == NULL) {
 exit(-1);
}
/* Initialize the application.
 You do not need to do this more than one time. */
sobel_initialize();

/* Invoke the entry-point functions.
 You can call entry-point functions multiple times. */
main_sobel(fd, threshold);

/* Terminate the application.
 You do not need to do this more than one time. */
sobel_terminate();

fclose(fd);

return 0;
}
```

### Modify the Initialization Function `argInit_d1024xd1024_real_T`

In the example main file, the function `argInit_d1024xd1024_real_T` creates a dynamically allocated variable-size array (`emxArray`) for the image that you pass to the Sobel filter. This function initializes the `emxArray` to a default size and the elements of the `emxArray` to 0. It returns the initialized `emxArray`.

For the Sobel filter application, modify the function to read the grayscale image data from a binary file into the `emxArray`.

In the function `argInit_d1024xd1024_real_T`:

- 1 Replace the input argument `void` with the argument `FILE *fd`. This variable points to the grayscale image data that the function reads in.
- 2 Change the values of the variable `iv2` to match the dimensions of the grayscale image matrix `gray`. `iv2` holds the size values for the dimensions of the `emxArray` that `argInit_d1024xd1024_real_T` creates.

```
static int iv2[2] = { 484, 648 };
```

MATLAB stores matrix data in column-major format, while C stores matrix data in row-major format. Declare the dimensions accordingly.

- 3 Define a variable `element` to hold the values read in from the grayscale image data.

```
double element;
```

- 4 Change the `for`-loop construct to read data points from the normalized image into `element` by adding an `fread` command to the inner `for`-loop.

```
fread(&element, 1, sizeof(element), fd);
```

- 5 Inside the `for`-loop, assign `element` as the value set for the `emxArray` data.

```
result->data[b_j0 + result->size[0] * b_j1] = element;
```

### Modified Initialization Function `argInit_d1024xd1024_real_T`

```
static emxArray_real_T *argInit_d1024xd1024_real_T(FILE *fd)
{
 emxArray_real_T *result;
 static int iv2[2] = { 484, 648 };

 int b_j0;
 int b_j1;
 double element;

 /* Set the size of the array.
 Change this size to the value that the application requires. */
 result = emxCreateND_real_T(2, iv2);

 /* Loop over the array to initialize each element. */
 for (b_j0 = 0; b_j0 < result->size[0U]; b_j0++) {
 for (b_j1 = 0; b_j1 < result->size[1U]; b_j1++) {
 /* Set the value of the array element.
 Change this value to the value that the application requires. */
 fread(&element, 1, sizeof(element), fd);
 result->data[b_j0 + result->size[0] * b_j1] = element;
 }
 }

 return result;
}
```

### Write the Function `saveImage`

The MATLAB function `sobel.m` interfaces with MATLAB arrays, but the Sobel filter application interfaces with binary files.

To save the image modified by the Sobel filtering algorithm to a binary file, create a function `saveImage`. The function `saveImage` writes data from an `emxArray` into a binary file. It uses a construction that is similar to the one used by the function `argInit_d1024xd1024_real_T`.

In the file `main.c`:

- 1 Define the function `saveImage` that takes the address of `emxArray` `edgeImage` as an input and has output type `void`.

```
static void saveImage(emxArray_uint8_T *edgeImage)
{
}
```

- 2 Define the variables `b_j0` and `b_j1` like they are defined in the function `argInit_d1024xd1024_real_T`.

```
int b_j0;
int b_j1;
```

- 3 Define the variable `element` to store data read from the `emxArray`.

```
uint8_T element;
```

- 4 Open a binary file `edge.bin` for writing the modified image. Assign the address of `edge.bin` to `FILE *fd`.

```
FILE *fd = fopen("edge.bin", "wb");
```

- 5 To verify that the executable can open `edge.bin`, write an `if`-statement that exits the program if the value of `fd` is `NULL`.

```
if (fd == NULL) {
 exit(-1);
}
```

- 6 Write a nested `for`-loop construct like the one in the function `argInit_d1024xd1024_real_T`.

```
for (b_j0 = 0; b_j0 < edgeImage->size[0U]; b_j0++)
{
 for (b_j1 = 0; b_j1 < edgeImage->size[1U]; b_j1++)
 {
 }
}
```

- 7 Inside the inner `for`-loop, assign the values from the modified image data to `element`.

```
element = edgeImage->data[b_j0 + edgeImage->size[0] * b_j1];
```

- 8 After the assignment for `element`, write the value from `element` to the file `edge.bin`.

```
fwrite(&element, 1, sizeof(element), fd);
```

- 9 After the `for`-loop construct, close `fd`.

```
fclose(fd);
```

### Function `saveImage`

```
static void saveImage(emxArray_uint8_T *edgeImage)
{
 int b_j0;
 int b_j1;
 uint8_T element;

 FILE *fd = fopen("edge.bin", "wb");
 if (fd == NULL) {
 exit(-1);
 }
 /* Loop over the array to save each element. */
 for (b_j0 = 0; b_j0 < edgeImage->size[0U]; b_j0++) {
 for (b_j1 = 0; b_j1 < edgeImage->size[1U]; b_j1++) {
 element = edgeImage->data[b_j0 + edgeImage->size[0] * b_j1];
 fwrite(&element, 1, sizeof(element), fd);
 }
 }
}
```


```
 fclose(fd);
}
```

### Modify the Function `main_sobel`

In the example main function, the function `main_sobel` creates `emxArrays` for the data for the grayscale and modified images. It calls the function `argInit_d1024xd1024_real_T` to initialize the `emxArray` for the grayscale image. `main_sobel` passes both `emxArrays` and the threshold value of 0 that the initialization function `argInit_real_T` returns to the function `sobel`. When the function `main_sobel` ends, it discards the result of the function `sobel`.

For the Sobel filter application, modify the function `main_sobel` to:

- Take the address of the grayscale image data and the threshold value as inputs.
- Read the data from the address using `argInit_d1024xd1024_real_T`.
- Pass the data to the Sobel filtering algorithm with the threshold value `threshold`.
- Save the result using `saveImage`.

In the function `main_sobel`:

- 1 Replace the input arguments to the function with the arguments `FILE *fd` and double `threshold`.

```
static void main_sobel(FILE *fd, double threshold)
```

- 2 Pass the input argument `fd` to the function call for `argInit_d1024xd1024_real_T`.

```
originalImage = argInit_d1024xd1024_real_T(fd);
```

- 3 Replace the threshold value input in the function call to `sobel` with `threshold`.

```
sobel(originalImage, threshold, edgeImage);
```

- 4 After calling the function `sobel`, call the function `saveImage` with the input `edgeImage`.

```
saveImage(edgeImage);
```

### Modified Function `main_sobel`

```
static void main_sobel(FILE *fd, double threshold)
{
 emxArray_uint8_T *edgeImage;
 emxArray_real_T *originalImage;
 emxInitArray_uint8_T(&edgeImage, 2);

 /* Initialize function 'sobel' input arguments. */
 /* Initialize function input argument 'originalImage'. */
 originalImage = argInit_d1024xd1024_real_T(fd);

 /* Call the entry-point 'sobel'. */
 sobel(originalImage, threshold, edgeImage);

 saveImage(edgeImage);

 emxDestroyArray_uint8_T(edgeImage);
 emxDestroyArray_real_T(originalImage);
}
```

### Modify the Function Declarations

To match the changes that you made to the function definitions, make the following changes to the function declarations:

- 1 Change the input of the function `*argInit_d1024xd1024_real_T` to `FILE *fd`.  

```
static emxArray_real_T *argInit_d1024xd1024_real_T(FILE *fd);
```
- 2 Change the inputs of the function `main_sobel` to `FILE *fd` and `double threshold`.  

```
static void main_sobel(FILE *fd, double threshold);
```
- 3 Add the function `saveImage`.  

```
static void saveImage(emxArray_uint8_T *edgeImage);
```

### Modified Function Declarations

```
/* Function Declarations */
static emxArray_real_T *argInit_d1024xd1024_real_T(FILE *fd);
static void saveImage(emxArray_uint8_T *edgeImage);
static double argInit_real_T(void);
static void main_sobel(FILE *fd, double threshold);
```

### Modify the Include Files

For input/output functions that you use in `main.c`, add the header file `stdio.h` to the included files list.

```
#include <stdio.h>
```

### Modified Include Files

```
/* Include Files */
#include <stdio.h>

#include "sobel.h"
#include "main.h"
#include "sobel_terminate.h"
#include "sobel_emxAPI.h"
#include "sobel_initialize.h"
```

### Contents of Modified File `main.c`

#### `main.c`

```
/*
 * main.c
 *
 * Code generation for function 'main'
 *
 */

/*****
/* This automatically generated example C main file shows how to call */
/* entry-point functions that MATLAB Coder generated. You must customize */
/* this file for your application. Do not modify this file directly. */
/* Instead, make a copy of this file, modify it, and integrate it into */
/* your development environment. */
*****/
```

```

/*
/* This file initializes entry-point function arguments to a default
/* size and value before calling the entry-point functions. It does
/* not store or use any values returned from the entry-point functions.
/* If necessary, it does pre-allocate memory for returned values.
/* You can use this file as a starting point for a main function that
/* you can deploy in your application.
/*
/* After you copy the file, and before you deploy it, you must make the
/* following changes:
/* * For variable-size function arguments, change the example sizes to
/* the sizes that your application requires.
/* * Change the example values of function arguments to the values that
/* your application requires.
/* * If the entry-point functions return values, store these values or
/* otherwise use them as required by your application.
/*
/*****
/* Include Files */
#include <stdio.h>

#include "sobel.h"
#include "main.h"
#include "sobel_terminate.h"
#include "sobel_emxAPI.h"
#include "sobel_initialize.h"

/* Function Declarations */
static emxArray_real_T *argInit_d1024xd1024_real_T(FILE *fd);
static void saveImage(emxArray_uint8_T *edgeImage);
static double argInit_real_T(void);
static void main_sobel(FILE *fd, double threshold);

/* Function Definitions */

static emxArray_real_T *argInit_d1024xd1024_real_T(FILE *fd)
{
 emxArray_real_T *result;
 static int iv2[2] = { 484, 648 };

 int b_j0;
 int b_j1;
 double element;

 /* Set the size of the array.
 Change this size to the value that the application requires. */
 result = emxCreateND_real_T(2, iv2);

 /* Loop over the array to initialize each element. */
 for (b_j0 = 0; b_j0 < result->size[0U]; b_j0++) {
 for (b_j1 = 0; b_j1 < result->size[1U]; b_j1++) {
 /* Set the value of the array element.
 Change this value to the value that the application requires. */
 fread(&element, 1, sizeof(element), fd);
 result->data[b_j0 + result->size[0] * b_j1] = element;
 }
 }
}

```

```

 return result;
}

static void saveImage(emxArray_uint8_T *edgeImage)
{
 int b_j0;
 int b_j1;
 uint8_T element;

 FILE *fd = fopen("edge.bin", "wb");
 if (fd == NULL) {
 exit(-1);
 }
 /* Loop over the array to save each element. */
 for (b_j0 = 0; b_j0 < edgeImage->size[0U]; b_j0++) {
 for (b_j1 = 0; b_j1 < edgeImage->size[1U]; b_j1++) {
 element = edgeImage->data[b_j0 + edgeImage->size[0] * b_j1];
 fwrite(&element, 1, sizeof(element), fd);
 }
 }
 fclose(fd);
}

/*
 * Arguments : void
 * Return Type : double
 */
static double argInit_real_T(void)
{
 return 0.0;
}

static void main_sobel(FILE *fd, double threshold)
{
 emxArray_uint8_T *edgeImage;
 emxArray_real_T *originalImage;
 emxInitArray_uint8_T(&edgeImage, 2);

 /* Initialize function 'sobel' input arguments. */
 /* Initialize function input argument 'originalImage'. */
 originalImage = argInit_d1024xd1024_real_T(fd);

 /* Call the entry-point 'sobel'. */
 sobel(originalImage, threshold, edgeImage);

 saveImage(edgeImage);

 emxDestroyArray_uint8_T(edgeImage);
 emxDestroyArray_real_T(originalImage);
}

int main(int argc, const char * const argv[])
{
 const char *filename;
 double threshold;
 FILE *fd;

 if (argc != 3) {

```

```

 printf("Expected 2 arguments: filename and threshold\n");
 exit(-1);
 }

 filename = argv[1];
 threshold = atof(argv[2]);
 fd = fopen(filename, "rb");
 if (fd == NULL) {
 exit(-1);
 }
 /* Initialize the application.
 You do not need to do this more than one time. */
 sobel_initialize();

 /* Invoke the entry-point functions.
 You can call entry-point functions multiple times. */
 main_sobel(fd, threshold);

 /* Terminate the application.
 You do not need to do this more than one time. */
 sobel_terminate();

 fclose(fd);

 return 0;
}

/* End of code generation (main.c) */

```

## Generate the Sobel Filter Application

- 1 Navigate to the working folder if you are not currently in it.
- 2 Create a configuration object for a C standalone executable.

```
cfg = coder.config('exe');
```

- 3 Generate a C standalone executable for the Sobel filter using the configuration object and the modified main function.

```
codegen -report -config cfg sobel main.c main.h
```

By default, if you are running MATLAB on a Windows platform, the executable `sobel.exe` is generated in the current working folder. If you are running MATLAB on a platform other than Windows, the file extension is the corresponding extension for that platform. By default, the code generated for the executable is in the folder `codegen/exe/sobel`.

## Run the Sobel Filter Application

- 1 Create the MATLAB matrix `gray` if it is not currently in your MATLAB workspace:

```
im = imread('hello.jpg');
```

```
gray = (0.2989 * double(im(:,:,1)) + 0.5870 * double(im(:,:,2)) + 0.1140 * double(im(:,:,3)))/255;
```

- 2 Write the matrix `gray` into a binary file using the `fopen` and `fwrite` commands. The application reads in this binary file.

```
fid = fopen('gray.bin', 'w');
fwrite(fid, gray, 'double');
fclose(fid);
```

- 3 Run the executable, passing to it the file `gray.bin` and the threshold value 0.7.

To run the example in MATLAB on a Windows platform:

```
system('sobel.exe gray.bin 0.7');
```

The executable generates the file `edge.bin`.

## Display the Resulting Image

- 1 Read the file `edge.bin` into a MATLAB matrix `edgeImExe` using the `fopen` and `fread` commands.

```
fd = fopen('edge.bin', 'r');
edgeImExe = fread(fd, size(gray), 'uint8');
fclose(fd);
```

- 2 Pass the matrix `edgeImExe` to the function `repmat` and display the image.

```
im3Exe = repmat(edgeImExe, [1 1 3]);
image(im3Exe);
```

The image matches the images from the MATLAB and MEX functions.

## See Also

### Related Examples

- “Structure of Generated Example C/C++ Main Function” on page 30-47
- “Incorporate Generated Code Using an Example Main Function” on page 30-23

## Package Code for Other Development Environments

### In this section...

“When to Package Code” on page 30-43

“Package Generated Code Using the MATLAB Coder App” on page 30-43

“Package Generated Code at the Command Line” on page 30-44

“Specify packNGo Options” on page 30-45

### When to Package Code

To relocate the generated code files to another development environment, such as a system or an integrated development environment (IDE) that does not include MATLAB, use the `packNGo` function at the command line or the **Package** option in the MATLAB Coder app. The files are packaged in a compressed file that you can relocate and unpack using a standard zip utility.

See “Package Generated Code Using the MATLAB Coder App” on page 30-43 and “Package Generated Code at the Command Line” on page 30-44.

### Package Generated Code Using the MATLAB Coder App

This example shows how to package generated code into a zip file for relocation using the **Package** option in the MATLAB Coder app. By default, MATLAB Coder creates the zip file in the current working folder.

- 1 In a local writable folder, for example `c:\work`, write a function `foo` that takes two double inputs.

```
function y = foo(A,B)
 y = A + B;
end
```

- 2 Open the MATLAB Coder app. On the MATLAB Toolstrip **Apps** tab, under **Code Generation**, click the MATLAB Coder app icon.
- 3 On the **Select Source Files** page, enter the name of the entry-point function `foo`. Click **Next** to go to the **Define Input Types** page.
- 4 Specify that inputs `A` and `B` are scalar doubles. Click **Next** to go to the **Check for Run-Time Issues** page.
- 5 Check for run-time issues. In the **Check for Run-Time Issues** dialog box, enter code that calls `foo` with scalar double inputs. For example:

```
foo(1,2)
```

Click **Check for Issues**.

To check for run-time issues, the app generates and runs a MEX function. The app does not find issues for `foo`. Click **Next** to go to the **Generate Code** page.

- 6 In the **Generate** dialog box, set the **Build Type** to `Source Code`, `Static Library`, `Dynamic Library`, or `Executable`. You cannot package the code generated for MEX targets.
- 7 Click **Generate**. Click **Next** to go to the **Finish Workflow** page.

- 8 On the **Finish Workflow** page, click **Package**.
- 9 In the **Package** dialog box, specify the package file name and packaging type. By default, the app derives the name of the package file from the project name. The app saves the file in the current working folder. By default, the app packages the generated files as a single, flat folder. For this example, use the default values, and then click **Save**.

This zip file contains the C code and header files required for relocation. It does not contain:

- Compile flags
  - Defines
  - Makefiles
  - Example main files, unless you configure code generation to generate and compile the example main function. See “Incorporate Generated Code Using an Example Main Function” on page 30-23.
- 10 Inspect the contents of `foo_pkg.zip` in your working folder to verify that it is ready for relocation to the destination system. Depending on the zip tool that you use, you can potentially open and inspect the file without unpacking it.

You can now relocate the resulting zip file to the desired development environment and unpack the file.

## Package Generated Code at the Command Line

This example shows how to package generated code into a zip file for relocation using the `packNGo` function at the command line.

- 1 In a local writable folder, for example `c:\work`, write a function `foo` that takes two double inputs.

```
function y = foo(A,B)
 y = A + B;
end
```

- 2 Generate a static library for function `foo`. (`packNGo` does not package MEX function code.)

```
codegen -report -config:lib foo -args {0,0}
```

`codegen` generates code in the `c:\work\codegen\lib\foo` folder.

- 3 Load the `buildInfo` object.

```
load('c:\work\codegen\lib\foo\buildInfo.mat')
```

- 4 Create the zip file.

```
packNGo(buildInfo, 'fileName', 'foo.zip');
```

Alternatively, use the notation:

```
buildInfo.packNGo('fileName', 'foo.zip');
```

The `packNGo` function creates a zip file, `foo.zip`, in the current working folder. This zip file contains the C code and header files required for relocation. It does not contain:

- Compile flags


- Defines
- Makefiles
- Example main files, unless you configure code generation to generate and compile the example main function. See “Incorporate Generated Code Using an Example Main Function” on page 30-23.

In this example, you specify only the file name. Optionally, you can specify additional packaging options. See “Specify packNGo Options” on page 30-45.

- 5 Inspect the contents of `foo.zip` to verify that it is ready for relocation to the destination system. Depending on the zip tool that you use, you can potentially open and inspect the file without unpacking it. If you need to unpack the file and you packaged the generated code files as a hierarchical structure, you will need to unpack the primary and secondary zip files. When you unpack the secondary zip files, relative paths of the files are preserved.

You can now relocate the resulting zip file to the desired development environment and unpack the file.

## Specify packNGo Options

You can specify options for the packNGo function.

| To | Specify |
|--------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------|
| Change the structure of the file packaging to hierarchical | <code>packNGo(buildInfo, 'packType' 'hierarchical');</code> |
| Change the structure of the file packaging to hierarchical and rename the primary zip file | <code>packNGo(buildInfo, 'packType' 'hierarchical'... 'fileName' 'zippedsrcs');</code> |
| Include all header files found on the include path in the zip file (rather than the minimal header files required to build the code) | <code>packNGo(buildInfo, 'minimalHeaders' false);</code> |
| Generate warnings for parse errors and missing files | <code>packNGo(buildInfo, 'ignoreParseError' true... 'ignoreFileMissing' true);</code>  |

For more information, see packNGo.

### Choose a Structure for the Zip File

Before you generate and package the files, decide whether you want to package the files in a flat or hierarchical folder structure. By default, the packNGo function packages the files in a single, flat folder structure. This approach is the simplest and might be the optimal choice.

| If | Use |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------|
| You are relocating files to an IDE that does not use the generated makefile, or the code is not dependent on the relative location of required static files | A single, flat folder structure |

| If | Use |
|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|
| The target development environment must maintain the folder structure of the source environment because it uses the generated makefile, or the code is dependent on the relative location of files | A hierarchical structure |

If you use a hierarchical structure, the `packNGo` function creates two levels of zip files. There is a primary zip file, which in turn contains the following secondary zip files:

- `mlrFiles.zip` — files in your *matlabroot* folder tree
- `sDirFiles.zip` — files in and under your build folder where you initiated code generation
- `otherFiles.zip` — required files not in the *matlabroot* or *start* folder trees

Paths for the secondary zip files are relative to the root folder of the primary zip file, maintaining the source development folder structure.

## Structure of Generated Example C/C++ Main Function

| In this section... |
|---------------------------------------------------------|
| “Contents of the File main.c or main.cpp” on page 30-47 |
| “Contents of the File main.h” on page 30-49 |

When you build an application that uses generated C/C++ code, you must provide a C/C++ main function that calls the generated code.

By default, for code generation of C/C++ source code, static libraries, dynamic libraries, and executables, MATLAB Coder generates an example C/C++ main function. This function is a template that can help you incorporate generated C/C++ code into your application. The example main function declares and initializes data, including dynamically allocated data. It calls entry-point functions but does not use values that the entry point functions return. To use the example main function, copy the example main source and header files to a location outside of the build folder, and then modify the files in the new location to meet the requirements of your application.

MATLAB Coder generates source and header files for the example main function in the examples subfolder of the build folder. For C code generation, it generates the files `main.c` and `main.h`. For C++ code generation, it generates the files `main.cpp` and `main.h`.

### Contents of the File main.c or main.cpp

For the example main source file `main.c` or `main.cpp`, MATLAB Coder generates the following sections:

- “Include Files” on page 30-47
- “Function Declarations” on page 30-47
- “Argument Initialization Functions” on page 30-47
- “Entry-Point Functions” on page 30-48
- “Main Function” on page 30-48

By default, MATLAB Coder also generates comments in the example main source file that can help you modify the example main function to use in your application.

#### Include Files

This section includes the header files required to call code that is not in the example main source file. If you call external functions when you modify the example main source file, include any other required header files.

#### Function Declarations

This section declares the function prototypes for the argument initialization and entry-point functions that are defined in the example main source file. Modify the function prototypes to match modifications that you make in the function definitions. Declare new function prototypes for functions that you define in the example main source file.

#### Argument Initialization Functions

This section defines an initialization function for each data type that the entry-point functions use as an argument. The argument initialization function initializes the size of the argument to a default

value and the values of the data to zero. The function then returns the initialized data. Change these size and data values to meet the requirements of your application.

For an argument with dimensions of size `<dimSizes>` and MATLAB C/C++ data type `<baseType>`, the example main source file defines an initialization function with the name `argInit_<dimSizes>_<baseType>`. For example, for a 5-by-5 array with data of MATLAB type `double`, the example main source file defines the argument initialization function `argInit_5x5_real_T`.

MATLAB Coder alters the name of the argument initialization functions as follows:

- If any of the dimensions are variable-size, MATLAB Coder designates the size of these dimensions as `d<maxSize>`, where `<maxSize>` is the maximum size of that dimension. For example, for an array with data of MATLAB type `double` with a first dimension of static size 2 and a second dimension that can vary in size up to 10, the example main source file defines the argument initialization function `argInit_2xd10_real_T`.
- If any of the dimensions are unbounded, MATLAB Coder designates the size of these dimensions as `Unbounded`.
- If the return type of the initialization function is an `emxArray`, MATLAB Coder defines the function as returning a pointer to the `emxArray`.
- If the length of the initialization function name exceeds the maximum number of characters set for function names in the configuration settings, MATLAB Coder prepends an identifier to the front of the function name. MATLAB Coder then truncates the function name to the maximum allowed number of characters for identifier length.

---

**Note** By default, the maximum number of characters allowed for generated identifiers is 31. To specify the value set for the maximum identifier length using the MATLAB Coder app, select the **Maximum identifier length** value on the **Code Appearance** tab of the code generation settings. To specify the value set for the maximum identifier using the command-line interface, change the value of the `MaxIdLength` configuration object setting.

---

### Entry-Point Functions

This section defines a function for each MATLAB entry-point function. For a MATLAB function `foo.m`, the example main source file defines an entry-point function `main_foo`. This function creates the variables and calls the data initialization functions that the C/C++ source function `foo.c` or `foo.cpp` requires. It calls this C/C++ source function but does not return the result. Modify `main_foo` so that it takes inputs and returns outputs as required by your application.

### Main Function

This section defines a `main` function that does the following:

- If your output language is C, it declares and names the variables `argc` and `argv` but casts them to `void`. If your output language is C++, the generated example main declares, but does not name, the variables `argc` and `argv`.
- Calls each of the entry-point functions once.
- Calls the terminate function `foo_terminate`, which is named for the first MATLAB entry-point function `foo` declared for code generation. Call the terminate function only once, even if you have multiple entry-point functions called in the function `main`.

- Returns zero.

By default, the example `main` function does not call the initialize function `foo_initialize`. The code generator includes a call to the initialize function at the beginning of the generated C/C++ entry-point functions. The generated code also includes checks to make sure that the initialize function is called automatically only once, even when there are multiple entry-point functions.

You can choose to not include a call to the initialize function in the generated entry-point functions. To make this choice, do one of the following:

- In a `coder.CodeConfig` or `coder.EmbeddedCodeConfig` object, set `RunInitializeFcn` to `false`.
- In the MATLAB Coder app, on the **All Settings** tab, set **Automatically run the initialize function** to No.

If you make this choice, the example `main` function includes a call to the initialize function `foo_initialize`.

See “Use Generated Initialize and Terminate Functions” on page 26-23.

Modify the function `main`, including the inputs and outputs of `main` and of the entry-point functions, to meet the requirements of your application.

## Contents of the File `main.h`

For the example main header file `main.h`, MATLAB Coder generates the following:

- “Include Guard” on page 30-49
- “Include Files” on page 30-49
- “Function Declarations” on page 30-49

By default, MATLAB Coder also generates comments in `main.h` that can help you modify the example main function to use in your application.

### Include Guard

`main.h` uses an include guard to prevent the contents of the file from being included multiple times. The include guard contains the include files and function declarations within an `#ifndef` construct.

### Include Files

`main.h` includes the header files required to call code that is not defined within it.

### Function Declarations

`main.h` declares the function prototype for the main function that is defined in the example main source file `main.c` or `main.cpp`.

## **See Also**

### **Related Examples**

- “Incorporate Generated Code Using an Example Main Function” on page 30-23
- “Use an Example C Main in an Application” on page 30-25

### **More About**

- “Mapping MATLAB Types to Types in Generated Code” on page 32-15
- “Use Generated Initialize and Terminate Functions” on page 26-23

## Troubleshoot Failures in Deployed Code

If your deployed code fails, consider regenerating the code with run-time error detection enabled. When you enable run-time error detection, the generated code includes code that detects and reports errors, such as out-of-bounds array indexing. If the code detects one of these errors, it reports a message and terminates the program. Running the code that includes the error checks helps you to see if one of these errors caused the failure.

Run-time error detection can affect the performance of the generated code. If performance is a consideration for your application, when you finish troubleshooting, regenerate the code with run-time error detection disabled.

See “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20 and “Generate Standalone Code That Detects and Reports Run-Time Errors” on page 27-22.

## Using Dynamic Memory Allocation for an Atoms Simulation

This example shows how to generate code for a MATLAB algorithm that runs a simulation of bouncing "atoms" and returns the result after a number of iterations. There are no upper bounds on the number of atoms that the algorithm accepts, so this example takes advantage of dynamic memory allocation.

### Prerequisites

There are no prerequisites for this example.

### About the `run_atoms` Function

The `run_atoms.m` function runs a simulation of bouncing atoms (also applying gravity and energy loss).

help `run_atoms`

```
atoms = run_atoms(atoms,n)
atoms = run_atoms(atoms,n,iter)
Where 'atoms' the initial and final state of atoms (can be empty)
 'n' is the number of atoms to simulate.
 'iter' is the number of iterations for the simulation
 (if omitted it is defaulted to 3000 iterations.)
```

### Set Up Code Generation Options

Create a code generation configuration object

```
cfg = coder.config;
% Enable dynamic memory allocation for variable size matrices.
cfg.DynamicMemoryAllocation = 'AllVariableSizeArrays';
```

### Set Up Example Inputs

Create a template structure 'Atom' to provide the compiler with the necessary information about input parameter types. An atom is a structure with four fields (x,y,vx,vy) specifying position and velocity in Cartesian coordinates.

```
atom = struct('x', 0, 'y', 0, 'vx', 0, 'vy', 0);
```

### Generate a MEX Function for Testing

Use the command `codegen` with the following arguments:

`-args {coder.typeof(atom, [1 Inf]),0,0}` indicates that the first argument is a row vector of atoms where the number of columns is potentially infinite. The second and third arguments are scalar double values.

`-config cfg` enables dynamic memory allocation, defined by workspace variable `cfg`

```
codegen run_atoms -args {coder.typeof(atom, [1 Inf]),0,0} -config cfg -o run_atoms_mex
```

### Run the MEX Function

The MEX function simulates 10000 atoms in approximately 1000 iteration steps given an empty list of atoms. The return value is the state of all the atoms after simulation is complete.


```
atoms = repmat(atom,1,0);
atoms = run_atoms_mex(atoms,10000,1000)
```

```
Iteration: 50
```

```
Iteration: 100
```

```
Iteration: 150
```

```
Iteration: 200
```

```
Iteration: 250
```

```
Iteration: 300
```

```
Iteration: 350
```

```
Iteration: 400
```

```
Iteration: 450
```

```
Iteration: 500
```

```
Iteration: 550
```

```
Iteration: 600
```

```
Iteration: 650
```

```
Iteration: 700
```

```
Iteration: 750
```

```
Iteration: 800
```

```
Iteration: 850
```

```
Iteration: 900
```

```
Iteration: 950
```

```
Iteration: 1000
```

```
Completed iterations: 1000
```

```
atoms=1×10000 struct array with fields:
```

```
 x
```

```
 y
```

```
 vx
```

```
 vy
```

### Run the MEX Function Again

Continue the simulation with another 500 iteration steps

```
atoms = run_atoms_mex(atoms,10000,500)
```

```
Iteration: 50
```

```
Iteration: 100
```

```
Iteration: 150
```

```

Iteration: 200
Iteration: 250
Iteration: 300
Iteration: 350
Iteration: 400
Iteration: 450
Iteration: 500
Completed iterations: 500

atoms=1x10000 struct array with fields:
 x
 y
 vx
 vy

```

### Generate a Standalone C Code Library

To generate a C library, create a standard configuration object for libraries:

```
cfg = coder.config('lib');
```

Enable dynamic memory allocation

```
cfg.DynamicMemoryAllocation = 'AllVariableSizeArrays';
```

In MATLAB the default data type is double. However, integers are usually used in C code, so pass `int32` integer example values to represent the number of atoms and iterations.

```
codegen run_atoms -args {coder.typeof(atom, [1 Inf]),int32(0),int32(0)} -config cfg
```

### Inspect Generated Code

When creating a library the code is generated in the folder `codegen/lib/run_atoms/`. The code in this folder is self contained. To interface with the compiled C code you need only the generated header files and the library file.

```
dir codegen/lib/run_atoms
```

```

. rt_nonfinite.h run_atoms_initialize.c
.. rt_nonfinite.obj run_atoms_initialize.h
.gitignore rtw_proj.tmw run_atoms_initialize.obj
buildInfo.mat rtwtypes.h run_atoms_ref.rsp
codeInfo.mat run_atoms.c run_atoms_rtw.bat
codedescriptor.dmr run_atoms.h run_atoms_rtw.mk
compileInfo.mat run_atoms.lib run_atoms_rtw.rsp
defines.txt run_atoms.obj run_atoms_rtw_comp.rsp
examples run_atoms_data.c run_atoms_rtw_ref.rsp
interface run_atoms_data.h run_atoms_terminate.c
rtGetInf.c run_atoms_data.obj run_atoms_terminate.h
rtGetInf.h run_atoms_emxAPI.c run_atoms_terminate.obj
rtGetInf.obj run_atoms_emxAPI.h run_atoms_types.h
rtGetNaN.c run_atoms_emxAPI.obj setup_msvc.bat
rtGetNaN.h run_atoms_emxutil.c

```

```
rtGetNaN.obj run_atoms_emxutil.h
rt_nonfinite.c run_atoms_emxutil.obj
```

### Write a C Main Function

Typically, the main function is platform-dependent code that performs rendering or some other processing. In this example, a pure ANSI-C function produces a file `run_atoms_state.m` which (when run) contains the final state of the atom simulation.

type `run_atoms_main.c`

```
/* Include standard C libraries */
#include <stdio.h>

/* The interface to the main function we compiled. */
#include "codegen/exe/run_atoms/run_atoms.h"

/* The interface to EMX data structures. */
#include "codegen/exe/run_atoms/run_atoms_emxAPI.h"

int main(int argc, char **argv)
{
 FILE *fid;
 int i;
 emxArray_Atom *atoms;

 /* Main arguments unused */
 (void) argc;
 (void) argv;

 /* Initially create an empty row vector of atoms (1 row, 0 columns) */
 atoms = emxCreate_Atom(1, 0);

 /* Call the function to simulate 10000 atoms in 1000 iteration steps */
 run_atoms(atoms, 10000, 1000);

 /* Call the function again to do another 500 iteration steps */
 run_atoms(atoms, 10000, 500);

 /* Print the result to a file */
 fid = fopen("atoms_state.txt", "w");
 for (i = 0; i < atoms->size[1]; i++) {
 fprintf(fid, "%f %f %f %f\n",
 atoms->data[i].x, atoms->data[i].y, atoms->data[i].vx, atoms->data[i].vy);
 }

 /* Close the file */
 fclose(fid);

 /* Free memory */
 emxDestroyArray_Atom(atoms);
 return(0);
}
```

### Create a Configuration Object for Executables

```
cfg = coder.config('exe');
cfg.DynamicMemoryAllocation = 'AllVariableSizeArrays';
```

### Generate a Standalone Executable

You must pass the function (`run_atoms.m`) as well as custom C code (`run_atoms_main.c`). The `codegen` command automatically generates C code from the MATLAB code, then calls the C compiler to bundle this generated code with the custom C code (`run_atoms_main.c`).

```
codegen run_atoms run_atoms_main.c -args {coder.typeof(atom, [1 Inf]),int32(0),int32(0)} -config
```

### Run the Executable

After simulation is complete, this produces the file `atoms_state.txt`. The TXT file is a 10000x4 matrix, where each row is the position and velocity of an atom (x, y, vx, vy) representing the current state of the whole system.

```
system(['.' filesep 'run_atoms']);
```

### Fetch the State


Running the executable produced `atoms_state.txt`. Now, recreate the structure array from the saved matrix:

```
load atoms_state.txt -ascii
clear atoms
for i = 1:size(atoms_state,1)
 atoms(1,i).x = atoms_state(i,1);
 atoms(1,i).y = atoms_state(i,2);
 atoms(1,i).vx = atoms_state(i,3);
 atoms(1,i).vy = atoms_state(i,4);
end
```

### Render the State

Call `run_atoms_mex` with zero iterations to render only.

```
run_atoms_mex(atoms, 10000, 0);
```


## Register New Hardware Devices

On the **Hardware** tab of the MATLAB Coder app, you can specify parameters that describe target hardware and compiler properties for MATLAB software, which enables you to:

- Generate optimized code for production or test hardware.
- Directly test or deploy generated code on target hardware.

The **Hardware** tab supports a range of target hardware. To extend the range, register new hardware devices by using the `target.Processor` and `target.LanguageImplementation` classes.

### Specify Hardware Implementation for New Device

To register a new hardware device:

- 1 Create a `target.Processor` object for the new hardware device.

```
myProc = target.create('Processor', ...
 'Name', 'MyProcessor', ...
 'Manufacturer', 'MyManufacturer');
```

- 2 Create a `target.LanguageImplementation` object for language implementation details.

```
myLanguageImplementation = target.create('LanguageImplementation', ...
 'Name', 'MyProcessorImplementation');
```

- 3 Specify language implementation details.

```
myLanguageImplementation.Endianness = target.Endianness.Little;

myLanguageImplementation.AtomicIntegerSize = 64;
myLanguageImplementation.AtomicFloatSize = 64;
myLanguageImplementation.WordSize = 64;

myLanguageImplementation.DataTypes.Char.Size = 8;
myLanguageImplementation.DataTypes.Short.Size = 16;
myLanguageImplementation.DataTypes.Int.Size = 32;
myLanguageImplementation.DataTypes.Long.Size = 64;
myLanguageImplementation.DataTypes.LongLong.IsSupported = true;
myLanguageImplementation.DataTypes.LongLong.Size = 64;
myLanguageImplementation.DataTypes.Float.Size = 32;
myLanguageImplementation.DataTypes.Double.Size = 64;

myLanguageImplementation.DataTypes.Pointer.Size = 32;

myLanguageImplementation.DataTypes.SizeT.Size = 64;
myLanguageImplementation.DataTypes.PtrDiffT.Size = 64;
```

- 4 Associate the language implementation with the hardware device.

```
myProc.LanguageImplementations = myLanguageImplementation;
```

- 5 Save the `target.Processor` object to MATLAB memory.

```
target.add(myProc);
```

On the **Hardware** tab, you see the new device.

### Specify Hardware Implementation That Persists Over MATLAB Sessions

By default, when you add a target feature object to MATLAB memory, the target data is available only for the current MATLAB session. You can specify target data persistence over MATLAB sessions.

- 1 Create a `target.Processor` object for a new hardware device.

```
myProc = target.create('Processor', ...
 'Name', 'MyProcessor', ...
 'Manufacturer', 'MyManufacturer');

existingImplementation = target.get('LanguageImplementation', ...
 'ARM Compatible-ARM Cortex');
```

- 2 Save the `target.Processor` object to MATLAB memory and specify persistence of target data over MATLAB sessions.

```
target.add(myProc, 'UserInstall', true);
```

- 3 You can remove the object from MATLAB memory.

```
processorToRemove = target.get('Processor', ...
 'MyManufacturer-MyProcessor');
target.remove(processorToRemove);
```

## Create Hardware Implementation by Modifying Existing Implementation

If an existing hardware implementation contains most of the values that you want in a new hardware implementation, you can quickly create the new implementation by creating and modifying a copy of the existing implementation.

- 1 Create a `target.Processor` object for the new hardware device.

```
myProc = target.create('Processor', ...
 'Name', 'MyProcessor', ...
 'Manufacturer', 'MyManufacturer');
```

- 2 Create a `target.LanguageImplementation` object that copies an existing language implementation.

```
myCopiedImplementation = target.create('LanguageImplementation', ...
 'Name', 'MyCopiedImplementation', ...
 'Copy', 'Atmel-AVR');
```

- 3 Specify the required language implementation details. For example, byte ordering.

```
myCopiedImplementation.Endianess = target.Endianess.Big;
```

- 4 Associate the language implementation with the hardware device.

```
myProc.LanguageImplementations = myCopiedImplementation;
```

- 5 Save the `target.Processor` object to MATLAB memory.

```
target.add(myProc);
```

## Create Hardware Implementation by Reusing Existing Implementation

If your hardware device requires the same hardware implementation as an existing implementation, you can reuse the existing implementation.

- 1 Create a `target.Processor` object for the new hardware device.

```
myProc = target.create('Processor', ...
 'Name', 'MyProcessor', ...
 'Manufacturer', 'MyManufacturer');
```

- 2 Retrieve the existing implementation by using the identifier for the device vendor and type, for example, 'ARM Compatible-ARM Cortex'.

```
existingImplementation = target.get('LanguageImplementation', ...
 'ARM Compatible-ARM Cortex');
```

- 3 Associate the language implementation with the hardware device.

```
myProc.LanguageImplementations = existingImplementation;
```

- 4 Save the `target.Processor` object to MATLAB memory.

```
target.add(myProc);
```

## Validate Hardware Device Data

To validate the data integrity of target feature objects, use the `IsValid` property or the `validate` method of the `target.Object` base class for target feature classes.

Consider an example where you create a `target.Processor` object and associate an existing language implementation with the object.

```
myProcessor = target.create('Processor');
myProcessor.LanguageImplementations = target.get('LanguageImplementation', ...
 'ARM Compatible-ARM Cortex');
```

To validate the created object, run `myProcessor.IsValid` or `myProcessor.validate()`.

```
myProcessor.IsValid
```

```
ans =
 logical
 0
```

```
myProcessor.validate()
```

```
Error using target.Processor/validate
Target data validation failed.
* Undefined property "Name" in "Processor" object.
* Undefined identifier in "Processor" object.
```

The validation fails because these `target.Processor` properties are not specified:

- `Name` — Processor name
- `Id` — Object identifier

You can specify a processor name, which also specifies the object identifier.

```
myProcessor.Name = 'MyProcessor';
```

Check the validity of `myProcessor`.

```
myProcessor.IsValid
```

```
ans =
 logical
 1
```

The validity of the object is established.

---

**Note** When you use the `target.add` function to register a target feature object, the software also checks the validity of the object.

---


## Export Hardware Device Data

You can share hardware device data across computers and users.

Specify a hardware device.

```
myProc = target.create('Processor', ...
 'Name', 'MyProcessor', ...
 'Manufacturer', 'MyManufacturer');
existingImplementation = target.get('LanguageImplementation', ...
 'ARM Compatible-ARM Cortex');
myProc.LanguageImplementations = existingImplementation;
```

Run the `target.export` function.

```
target.export(myProc, 'FileName', 'exportMyProcFunction')
```

The function creates `exportMyProcFunction.m` in the current working folder.

```
function processor = exportMyProcFunction(varargin)
% This function was generated using target data export.

% Create target.Processor 'MyManufacturer-MyProcessor'
processor = target.create('Processor');
processor.LanguageImplementations(1) = ...
 target.get('LanguageImplementation', ...
 'ARM Compatible-ARM Cortex');

processor.Manufacturer = 'MyManufacturer';
processor.Name = 'MyProcessor';

% Add the target objects to MATLAB memory
target.add(processor, varargin{:});
```

Use the generated function to share hardware device data across computers and users. When you run `exportMyProcFunction`, it recreates the `myProc` object and adds the object to MATLAB memory.

## Create Alternative Identifier for Target Feature Object

To create alternative identifiers for target feature objects, use the `target.Alias` class.

For example, if a `target.Processor` object has a long class identifier, you can create a `target.Alias` object that provides a short identifier for the `target.Processor` object.

- 1 Retrieve the `target.Processor` object.

```
processorObj = target.get('Processor', ...
 'Analog Devices-ADSP-CM40x (ARM Cortex-M)');
```

- 2 Use the `target.create` function to create a `target.Alias` object.

```
aliasProcessorObj = target.create('Alias');
```

- 3 Use `target.Alias` object properties to specify the alternative identifier and original target feature object.

```
aliasProcessorObj.Name = 'myShortName';
aliasProcessorObj.For = processorObj;
```

- 4 Save the `target.Alias` object to MATLAB memory.

```
target.add(aliasProcessorObj);
```

- 5 To retrieve the original `target.Processor` object, run:

```
target.get('Processor', 'myShortName');
```

## Upgrade Data Definitions for Hardware Devices

To upgrade existing hardware device definitions that are specified through `rtwTargetInfo.m` files, use the `target.upgrade` function.

### rtwTargetInfo.m File

Suppose you have the hardware device definition in an `rtwTargetInfo.m` file:

```
function rtwTargetInfo(tr)

 % Add registration function handle to the Target Registry
 tr.registerTargetInfo(@loc_register_hardware);
end

function hw = loc_register_hardware
 hw = RTW.HWDeviceRegistry;
 hw.Vendor = 'MyManufacturer';
 hw.Type = 'MyDevice';
 hw.Alias = {};
 hw.Platform = {'Prod', 'Target'};
 hw.setWordSizes([8 16 32 64 64 64 64 64 64 64]);
 hw.Endianness = 'Little';
 hw.IntDivRoundTo = 'Zero';
 hw.ShiftRightIntArith = true;
 hw.LargestAtomicInteger = 'Long';
 hw.LargestAtomicFloat = 'Double';
end
```

To upgrade the data definitions contained in the file, run:

```
target.upgrade('rtwTargetInfo', 'myPathTo/rtwTargetInfo.m');
```

In the current folder, the function creates this `registerUpgradedTargets.m` file:

```
function processor = registerUpgradedTargets(varargin)
% This function was generated using target data export.

 % Create target.LanguageImplementation 'MyManufacturer-MyDevice'
 languageimplementation = target.create('LanguageImplementation');
 languageimplementation.AtomicFloatSize = 64;
 languageimplementation.AtomicIntegerSize = 64;
 languageimplementation.DataTypes.Char.Size = 8;
 languageimplementation.DataTypes.Double.Size = 64;
 languageimplementation.DataTypes.Float.Size = 64;
 languageimplementation.DataTypes.Half.IsSupported = false;
 languageimplementation.DataTypes.Half.Size = 16;
 languageimplementation.DataTypes.Int.Size = 32;
 languageimplementation.DataTypes.Long.Size = 64;
 languageimplementation.DataTypes.LongLong.IsSupported = false;
 languageimplementation.DataTypes.LongLong.Size = 64;
 languageimplementation.DataTypes.Pointer.Size = 64;
 languageimplementation.DataTypes.PtrDiffT.Size = 64;
 languageimplementation.DataTypes.Short.Size = 16;
 languageimplementation.DataTypes.SizeT.Size = 64;
 languageimplementation.Name = 'MyManufacturer-MyDevice';
 languageimplementation.WordSize = 64;

 % Create target.Processor 'MyManufacturer-MyDevice'
 processor = target.create('Processor');
 processor.LanguageImplementations(1) = languageimplementation;
 processor.Manufacturer = 'MyManufacturer';
 processor.Name = 'MyDevice';

 % Add the target objects to MATLAB memory
 target.add(processor, varargin{:});
end
```

To register the hardware device with MATLAB, run:

```
registerUpgradedTargets()
```

If you want the registration to persist across MATLAB sessions, run:

```
registerUpgradedTargets('UserInstall', true)
```

**See Also**

`target.LanguageImplementation` | `target.Processor`


- Network access or another file transfer mechanism, such as a microSD card reader.
- Remote desktop connection or an external monitor.
- Wired USB mouse for low-latency input.

## Hardware Implementation Parameters

When generating code for external hardware, the code generator requires knowledge of the hardware-platform settings, as specified by a `coder.HardwareImplementation` object. This object contains implementation parameters that affect assumptions made by the code generator and that are important for achieving expected behavior.

For example, consider a Raspberry Pi running 32-bit Linux and an 8-bit Arduino® platform. The C compiler on the Arduino assigns an `int` 16 bits, whereas for the Raspberry Pi, the C compiler assigns 32 bits. If you generate C code that uses `int` variable declarations, then running the same code on both platforms can cause different integer overflow behavior.

Because of these platform differences, set the hardware implementation parameters specifically for whichever platform you expect to run the generated code on. By default, the parameters are set for the MATLAB host platform. You can use the MATLAB Coder app or command line to set hardware parameters, or you can use a Hardware Support Package.

### Set Parameters by Using App and Command Line

To set the hardware implementation parameters via `coder.HardwareImplementation`, open your configuration object in the MATLAB Coder app. For example:

```
cfg = coder.config('lib');
open cfg;
```

Configure the implementation parameters for a Raspberry Pi. Click the **Hardware** pane and select the **Device vendor** as **ARM Compatible** and **Device type** as **ARM Cortex**. This selection is equivalent to entering:

```
cfg.HardwareImplementation.ProdHWDeviceType = 'ARM Compatible->ARM Cortex';
```

Setting the `ProdHWDeviceType` parameter triggers the appropriate settings for all the other `coder.HardwareImplementation` parameters.

### Set Parameters by Using Hardware Support Package

If you have access to the MATLAB Support Package for Raspberry Pi Hardware, you can set up a connection to your Raspberry Pi from inside the MATLAB environment. You can set the `coder.HardwareImplementation` settings by choosing **Raspberry Pi** from the **Hardware Board** menu in the MATLAB Coder app, or from the command line, by entering:

```
cfg = coder.config('lib');
hwObj = coder.hardware('Raspberry Pi');
cfg.Hardware = hwObj;
```

The `coder.hardware` function creates a `coder.Hardware` object. When you assign the `coder.Hardware` object to the configuration object, the hardware implementation parameters are set accordingly.

## Hello World Example

### Generate C Source Code for External Hardware

Consider an elementary MATLAB Hello World function.

```
function helloworld %#codegen
fprintf('Hello world!\n');
```

Create a configuration object and specify source code generation. Set the hardware implementation parameters for the Raspberry Pi.

```
cfg = coder.config('lib', 'ecoder', false);
cfg.GenCodeOnly = true;
cfg.HardwareImplementation.ProdHWDeviceType = 'ARM Compatible->ARM Cortex';
```

Generate code:

```
codegen -config cfg helloworld -report
```

### Transfer Files to Device

You can package the generated code for file transfer by using the `packNGo` function. This function creates a zip file containing the required generated code files. The `packNGo` function does not include the generated example main files that you can use to compile the code into an executable. Move the generated example main files or your own handwritten main files separately.

From the directory from which you entered the `codegen` command, gather the files for deployment:

```
myBuildInfoFile = 'codegen/lib/helloworld/buildInfo.mat';
load(myBuildInfoFile);
packNGo(buildInfo);

movefile ./codegen/lib/helloworld/examples/main.c
movefile ./codegen/lib/helloworld/examples/main.h
```

Transfer the files from your host machine running MATLAB to your external hardware target. You can use a file transfer program for your platform or direct commands, such as `scp` with the destination IP address of the Raspberry Pi.

### Build Code on Device

Once you have transferred the files to a directory, from the terminal, run `unzip` on the zip file. Then use the Linux `gcc` build tool to create an executable. Name it `helloworld` with the `-o` option:

```
gcc helloworld.c helloworld_initialize.c helloworld_terminate.c main.c -o helloworld
```

To run the executable and verify that the build was successful, enter:

```
./helloworld
```

The terminal displays the output:

```
Hello world!
```

## Spring Mass Damper System Example

### Generate Source Code for a Spring Mass Damper System

This example shows how to generate C source code for a spring mass damper system that you can then build and run on a Raspberry Pi.

#### The Spring Mass Damper Model

The spring mass system with damping is a fundamental system in mechanics and dynamics. By using the equations of motion you can solve for the displacement of the mass in response to different initial conditions and external forces.

The function `springMassEqns` encodes the equations of motion in the form of two first order linear differential equations. The variables `dxdt(1)` and `dxdt(2)` are the velocity and the acceleration of the mass, respectively. The variable `x(1)` represents the position of the mass.

```
function dxdt = springMassEqns(t,x,x0,k,m,c,F)
dxdt = zeros(2,1);
dxdt(1) = x(2);
dxdt(2) = F/m - k/m*(x(1)-x0) - c/m*x(2);
```

#### MATLAB Algorithm

To simulate the displacement as a function of time, the function `springMassStep` applies the ODE solver `ode45` to the equations of motion.

```
function [x] = springMassStep(xi,vi,ti,dt,g) %#codegen
% Set spring equilibrium position
x0 = 1;
% Set spring, mass, damper constants
k = 1000;
m = 10;
c = 25;
% Scale acceleration g like a gravity force
F = m*g;
% Solve ODE for displacement at ti + dt
initCond = [xi vi];
tspan = [ti ti+dt];
[~,x] = ode45(@(t,x) springMassEqns(t,x,x0,k,m,c,F),tspan,initCond);
```


The `springMassTakeStep` function calls the `springMassStep` function and returns the final displacement at the end of a fixed time interval.

```
function [xf, vf] = springMassTakeStep(xi,vi,ti,dt,g) %#codegen
% Function springMassTakeStep acts as a wrapper for the ODE solving function, step.
% It takes the same input parameters as springMassStep, but only outputs the final
% position and velocity.
x = springMassStep(xi,vi,ti,dt,g);
xf = x(end,1);
vf = x(end,2);
```

## Algorithm Results

To understand typical behavior of the model and the algorithm, the script `springMassSim` simulates the system over a typical parameter range. The output results show the displacement of the mass as a function of time. You can adjust the initial conditions, model parameters, and forcing function to see how the model responds.

```
springMassSim
```


## Generate C Source Code

After verifying that the MATLAB model works as expected, generate C source code for deployment.

```
xi = 0.5;
vi = 0;
ti = 0;
dt = .01;
g = 0;

cfg = coder.config('lib','ecoder',false);
cfg.GenCodeOnly = true;
cfg.HardwareImplementation.ProdHWDeviceType = 'ARM Compatible->ARM Cortex';
codegen springMassTakeStep -args {xi,vi,ti,dt,g} -config cfg -report
```


Code generation successful: To view the report, open('codegen\lib\springMassTakeStep\html\report

## Transfer Files to Device

After generating the C source code for the algorithm, you can modify the example `main.c` and `main.h` files for your application. For this example, the attached file `springMass_main.c` shows how to use the generated code. The corresponding header file `springMass_main.h` is also attached to the previous example with the supporting files.

From the directory from which you generated code, gather the files for deployment:

```
myBuildInfoFile = 'codegen/lib/springMassTakeStep/buildInfo.mat';
load(myBuildInfoFile);
packNGo(buildInfo);
```

Transfer the zip file and your main `.c` and `.h` file from your host machine that is running MATLAB to the target. You can use a file transfer program for your platform or direct commands, such as `scp` with the destination IP address of the Raspberry Pi.

## Build Code on Device

### Main File

The main function `springMass_main.c` executes the generated code to simulate the displacement of the spring mass damper system over time. The function uses the USB mouse input from the Raspberry Pi to impart a force on the mass. The strength of the force is proportional to the speed of the horizontal mouse movement. If you do not move the mouse, the example simulates the unforced dynamics. To provide a visualization of the dynamics, the main file includes a routine to print the position of the mass over time.

### Device File

To use the mouse input, you must identify which device file on your system corresponds to the mouse. On the Linux platform, external USB device input is recorded in a device file stored in the `/dev/input/` folder. The `/dev/input/` folder typically contains files for multiple input devices. To identify which file corresponds to your USB mouse, use the `od` command on each file, and check to see which file updates in response to mouse movement.

```
od filename
```

### Build

To build the code from the Linux terminal, navigate to the location where you transferred your files. Unzip the zip file. Use the `gcc` command and specify all the `.c` files from the spring mass example:

```
gcc *.c -o springMassSim -lm
```

The `-lm` flag instructs the compiler to link to the required C math libraries. To run the executable, specify the previously identified USB mouse device file, here assumed to be `event0`:

```
./springMassSim /dev/input/event0
```

Move the mouse to apply a force to the mass and view the resulting dynamics. If the mass does not respond to mouse movement, try specifying a different device file. Terminate the program by entering `ctrl + c` during execution.

### **See Also**

`coder.HardwareImplementation` | `coder.hardware` | `packNGo`

### **More About**

- “Use an Example C Main in an Application” on page 30-25

## Deploy Generated Code

Deployment is the process of using the generated code in an application that runs outside of the MATLAB environment. Many topics and considerations are relevant to the deployment process.

### Main Function

To create an application, create or use a C/C++ main function to call the C/C++ entry-point functions generated from your MATLAB functions. The main function specifies input, output, and other functionality that your MATLAB algorithms do not specify. The code generator produces an example main function by default. Use the generated example main as a starting point for creating a new main function. The example main provides a clear example for how to pass input to and output from the generated code. For more information and examples, see:

- “Incorporate Generated Code Using an Example Main Function” on page 30-23
- “Structure of Generated Example C/C++ Main Function” on page 30-47

Your C/C++ code must call an initialize function and a terminate function that are generated in addition to your C/C++ entry-point functions. By default, the generated C/C++ entry-point function calls the initialize function. The generated example main function calls the terminate function. As you create and edit your own main function, ensure that both initialize and terminate functions are called. For more information, see:

- “Use Generated Initialize and Terminate Functions” on page 26-23

### Generated Function Interfaces

To write a main function, you must be familiar with the generated function interfaces.

#### Data Types

The generated C/C++ function prototypes use data types that correspond to the types that you use in your MATLAB code. See “Mapping MATLAB Types to Types in Generated Code” on page 32-15. With Embedded Coder, you can customize the appearance and style of generated data types. See “Code Appearance” (Embedded Coder).

#### Argument Passing Behavior

C/C++ entry-point functions generated from MATLAB Coder follow these conventions:

- Pass input arrays by reference.
- Return output arrays by reference.
- Pass input scalars by value.
- Return scalars by value for single-output functions.
- Return scalars by reference:
  - For functions with multiple outputs.
  - When you use the same variable as input and output.

If you use the same variable as input and output in your MATLAB code, the generated code passes the scalar by reference. See “Avoid Data Copies of Function Inputs in Generated Code” on page 33-5.

### Array Definition

Fixed-size and variable-size arrays are represented by different data types in the generated C/C++ code. For more information, see “Use C Arrays in the Generated Function Interfaces” on page 30-3.

## Executable Applications

After you generate code and write a main file that uses the generated code, then you must build your code into an executable by using either MATLAB Coder or other build tools. You might want to run the executable application on your MATLAB platform, the host platform, or on a different platform, the target platform. To package the required elements of the generated code into an exportable zip file that you can manually transfer to a target platform, use the `packNGo` function.

The code generation folder does not necessarily contain all files used by the generated code. The folder can also contain supporting files that are not used by the generated code. Use `packNGo` to package and move generated code files rather than moving and including the entire code generation folder contents.

### Binary Deployment

You can generate binaries directly by using the `codegen` command or the MATLAB Coder app by selecting a build type of static library, dynamic library, or executable (lib, dll, or exe). By default, the generated binaries are functional for the host platform hardware and operating system. To build an executable, you must specify or provide a main file. For an example, see “Generating Standalone C/C++ Executables from MATLAB Code” on page 26-4. If you set the `GenerateExampleMain` property of a configuration object to `'GenerateCodeAndCompile'`, the code generator builds an executable by using the generated example main file.

If you want to deploy your code to another platform, then you can use hardware support packages that provide support for generating and building the binary code for that platform. This support includes specific toolchains and code generation configuration settings that the target hardware requires. For a list of support packages provided for MATLAB Coder, see “MATLAB Coder Supported Hardware”. Many additional hardware support packages are available for Embedded Coder. See “Embedded Coder Supported Hardware” (Embedded Coder). If you want to specify a custom toolchain for build that is not available from a hardware support package, you can register your own toolchain. See “Custom Toolchain Registration”.

In the MATLAB Coder app, select a hardware support package during the **Generate Code** step from the **Hardware Board** drop-down list. From the command line, specify a hardware support package by using the `coder.hardware` function.

### Source Code Deployment

In certain cases, you might choose to generate source code, and then manually build the source code for your project. Manually build the source code when:

- Your generated source code is easy to build. For example, your generated code does not require linking against additional libraries.
- You want to create an executable for custom hardware for which you do not have a hardware support package.

- You are knowledgeable in building C/C++ source code or the build system for the target platform is already configured.

The code generator produces a `buildInfo` object that enables you to view and modify build information that MATLAB Coder uses to create binary outputs. You can use this information for understanding how to manually build your generated code. See “Build Process Customization” on page 26-113 and `RTW.BuildInfo`.

The code generator produces a makefile that shows build information such as compile and link flags. Find this makefile in the code generation folder. The generated makefile is specific to the target platform that you specify by selecting a hardware support package or the host platform, if no hardware support package is specified. If you manually build your source code, you can use this makefile to identify and troubleshoot build requirements, such as compiling and linking flags.

To see how to manually configure code generation and build for a target platform, see “Deploy Generated C Code to External Hardware: Raspberry Pi Examples” on page 30-64.

## Static and Dynamic Libraries

When you want to use generated code functionality in an existing C/C++ project, you can generate a static library or dynamic library. Libraries can provide a more modular interface than generated source code. When MATLAB Coder generates a static library or dynamic library:

- The library is suitable for the platform that you are working on, unless you specify an alternative platform through a hardware support package.
- The generated header files for C code explicitly declare the exported functions as `extern "C"` to simplify integration of the library into C++ applications.
- The generated library file extensions correspond to the MATLAB host platform operating system.

| Operating System | Static Library | Dynamic Library |
|------------------|----------------|------------------------------------------------|
| Windows | .lib | .dll and .lib for corresponding import library |
| macOS | .a | .dylib |
| Linux | .a | .so |

You must compile and link against libraries when you build an executable. When an executable that uses a dynamic library runs, the library must be on the system path or in the executable folder. For examples of using a generated library, see:

- “Use a Dynamic Library in a Microsoft Visual Studio Project” on page 30-20
- “Integrate Multiple Generated C++ Code Projects” on page 38-14

Loading generated dynamic libraries into MATLAB by using the `loadLibrary` function is not recommended and can result in incorrect behaviors or crashes.

## Generated File Structure

By default, MATLAB Coder produces one C code file for each MATLAB code file. You can choose to partition the generated code into one single file and generate code with customized output folders and binary names. See “How MATLAB Coder Partitions Generated Code” on page 26-103.

With Embedded Coder, you can customize generated file names. See “Customize C/C++ File Names Generated from MATLAB Code” (Embedded Coder).

## Code Verification

Before you deploy generated code for execution outside the MATLAB environment, you can verify it inside the MATLAB environment. The primary workflow for verification with MATLAB Coder is the generation and execution of C/C++ MEX functions. MEX functions run inside the MATLAB environment and provide run-time error checking and diagnostics. See “Code Verification”.

Embedded Coder offers deep additional functionality for code verification and testing. You can use software-in-the-loop (SIL) and processor-in-the-loop (PIL) execution to test the behavior of the generated code on software and hardware outside of the MATLAB environment. See “Verification” (Embedded Coder).

## Custom Hardware Considerations

If your target supports only single data types and not double data types, you can generate single-precision code by using the `codegen -singleC` option. This option requires Fixed-Point Designer. If your target supports only integer data types, use the `-float2fixed` option. See `codegen`.

## Other Deployment Strategies

MATLAB Coder generates readable and portable C/C++ code for a subset of the MATLAB language. If you want to generate a standalone executable application for the host platform that uses the MATLAB Runtime libraries, but runs without a MATLAB license, then use MATLAB Compiler SDK. For a product comparison, see <https://www.mathworks.com/matlabcentral/answers/223937-should-i-use-matlab-compiler-sdk-or-matlab-coder-to-integrate-my-matlab-applications-with-c-c>

## See Also

`coder.hardware` | `packNGo`

## More About

- “Mapping MATLAB Types to Types in Generated Code” on page 32-15
- “Embedded Coder Capabilities for Code Generation from MATLAB Code” (Embedded Coder)

## External Websites


- <https://www.mathworks.com/matlabcentral/fileexchange/62243-run-on-hardware>

# Accelerating MATLAB Algorithms

---

- “Workflow for Accelerating MATLAB Algorithms” on page 31-2
- “Best Practices for Using MEX Functions to Accelerate MATLAB Algorithms” on page 31-3
- “Accelerate MATLAB Algorithms” on page 31-6
- “Modifying MATLAB Code for Acceleration” on page 31-7
- “Profile MEX Functions by Using MATLAB Profiler” on page 31-8
- “Control Run-Time Checks” on page 31-12
- “Algorithm Acceleration Using Parallel for-Loops (parfor)” on page 31-14
- “Control Compilation of parfor-Loops” on page 31-18
- “Reduction Assignments in parfor-Loops” on page 31-19
- “Classification of Variables in parfor-Loops” on page 31-20
- “Accelerate MATLAB Algorithms That Use Parallel for-Loops (parfor)” on page 31-27
- “Specify Maximum Number of Threads in parfor-Loops” on page 31-28
- “Troubleshooting parfor-Loops” on page 31-29
- “Accelerating Simulation of Bouncing Balls” on page 31-30
- “General Relativity” on page 31-34
- “Reverberation Using MATLAB Classes” on page 31-39
- “Using PARFOR to Speed Up an Image Contrast Enhancement Algorithm” on page 31-41
- “Use Generated Code to Accelerate an Application Deployed with MATLAB Compiler” on page 31-50

## Workflow for Accelerating MATLAB Algorithms


### See Also

- "Set Up a MATLAB Coder Project" on page 23-2
- "Workflow for Preparing MATLAB Code for Code Generation" on page 24-2
- "Workflow for Testing MEX Functions in MATLAB" on page 25-3
- "Modifying MATLAB Code for Acceleration" on page 31-7


## Best Practices for Using MEX Functions to Accelerate MATLAB Algorithms

### In this section...

“Accelerate Code That Dominates Execution Time” on page 31-3

“Include Loops Inside MEX Function” on page 31-3

“Avoid Generating MEX Functions from Unsupported Functions” on page 31-4

“Avoid Generating MEX Functions if Built-In MATLAB Functions Dominate Run Time” on page 31-4

“Minimize MEX Function Calls” on page 31-4

When you choose a section of MATLAB code to accelerate, the following practices are recommended.

### Accelerate Code That Dominates Execution Time

Find the section of MATLAB code that dominates run time. Accelerate this section of the code using a MEX function as follows:

- 1 Place this section of the code inside a separate MATLAB function.
- 2 From this MATLAB function, generate a MEX function.
- 3 From your original MATLAB code, call the MEX function.

To find the execution time of each MATLAB instruction, use MATLAB Profiler.

- To open the Profiler from the command line, type `profile viewer`.
- To open Profiler from the MATLAB Editor window, under the **Editor** tab, click **Run and Time**.

For more information about using the Profiler to measure run time of MATLAB code, see “Profile Your Code to Improve Performance”.

### Include Loops Inside MEX Function

Instead of calling a MEX function inside a loop in the MATLAB code, include the loop inside the MEX function. Including the loop eliminates the overheads in calling the MEX function for every run of the loop.

For example, the following code finds the greatest element in every row of a 1000-by-1000 matrix, `mat`. You can accelerate sections 1,2, and 3 using a MEX function.:

```
% Section 1 begins
for i = 1:10000

 % Section 2 begins
 max = mat(i,0); % Initialize max
 for j = 1:10000

 % Section 3 begins
 if (mat(i,j) > max)
 max = mat(i,j) % Store the current maximum
 end
 end
end
```

```
 % Section 3 ends

end
% Section 2 ends

end
% Section 1 ends
```

Accelerate section 1 using a MEX function. Accelerate section 1 first so that the MEX function is called only once. If you cannot accelerate section 1 first, then accelerate sections 2 or 3, in that order. If section 2 (or 3) is accelerated using a MEX function, the function is called 10000 (or 10000 × 10000) times.

## Avoid Generating MEX Functions from Unsupported Functions

Check that the section of MATLAB code that you accelerate does not contain many functions and language features that are unsupported by MATLAB Coder. For a list of supported functions, see “Functions and Objects Supported for C/C++ Code Generation” on page 3-2.

---

**Note** In certain situations, you might have to accelerate sections of code even though they contain a few unsupported functions. Declare an unsupported function as extrinsic to invoke the original MATLAB function instead of the code generated for the function. You can declare a function as extrinsic by using `coder.extrinsic` or wrapping it in an `feval` statement. See “Extrinsic Functions” on page 19-8.

---

## Avoid Generating MEX Functions if Built-In MATLAB Functions Dominate Run Time

Use MEX functions to accelerate MATLAB code only if user-generated code dominates the run time.

Avoid generating MEX functions if computationally intensive, built-in MATLAB functions dominate the run time. These functions are pre-compiled and optimized, so the MATLAB code is not accelerated significantly using a MEX function. Examples of such functions include `svd`, `eig`, `fft`, `qr`, `lu`.

---

**Tip** You can invoke computationally intensive, built-in MATLAB functions from your MEX function. Declare the MATLAB function as extrinsic using `coder.extrinsic` or wrap it in an `feval` statement. For more information, see “Extrinsic Functions” on page 19-8.

---

## Minimize MEX Function Calls

Accelerate as much of the MATLAB code as possible using one MEX function instead of several MEX functions called at lower levels. This minimizes the overheads in calling the MEX functions.

For example, consider the function, `testfunc`, which calls two functions, `testfunc_1` and `testfunc_2`:

```
function [y1,y2] = testfunc(x1,x2)
 y1 = testfunc_1(x1,x2);
 y2 = testfunc_2(x1,x2);
end
```

Instead of generating MEX functions individually for `testfunc_1` and `testfunc_2`, and then calling the MEX functions in `testfunc`, generate a MEX function for `testfunc` itself.

## Accelerate MATLAB Algorithms

For many applications, you can generate MEX functions to accelerate MATLAB algorithms. If you have a Fixed-Point Designer license, you can generate MEX functions to accelerate fixed-point MATLAB algorithms. After generating a MEX function, test it in MATLAB to verify that its operation is functionally equivalent to the original MATLAB algorithm. Then compare the speed of execution of the MEX function with that of the MATLAB algorithm. If the MEX function speed is not sufficiently fast, you might improve it using one of the following methods:

- Choosing a different C/C++ compiler.

It is important that you use a C/C++ compiler that is designed to generate high performance code.

---

**Note** The default MATLAB compiler for Windows 64-bit platforms, `lcc`, is designed to generate code quickly. It is not designed to generate high performance code.

---

- “Modifying MATLAB Code for Acceleration” on page 31-7
- “Control Run-Time Checks” on page 31-12

## Modifying MATLAB Code for Acceleration

### How to Modify Your MATLAB Code for Acceleration

You might improve the efficiency of the generated code using one of the following optimizations:

- “Unroll for-Loops” on page 33-32
- “Inline Code” on page 33-7
- “Avoid Data Copies of Function Inputs in Generated Code” on page 33-5

## Profile MEX Functions by Using MATLAB Profiler

You can profile execution times for MEX functions generated by MATLAB Coder by using the MATLAB Profiler. The profile for the generated code shows the number of calls and the time spent for each line of the corresponding MATLAB function. Use the Profiler to identify the lines of MATLAB code that produce generated code that take the most time. This information can help you identify and correct performance issues early in the development cycle. For more information on the MATLAB Profiler, see `profile` and “Profile Your Code to Improve Performance”.

The graphical interface to the Profiler is not supported in MATLAB Online.

### MEX Profile Generation

You can use the MATLAB Profiler with a generated MEX function. Alternatively, if you have a test file that calls your MATLAB function, you can generate the MEX function and profile it in one step. You can perform these operations at the command line or in the MATLAB Coder app.

To use the Profiler with a generated MEX function:

- 1 Enable MEX profiling by setting the configuration object property `EnableMexProfiling` to `true`.

Alternatively, you can use `codegen` with the `-profile` option.

The equivalent setting in the MATLAB Coder app is **Enable execution profiling** in the **Generate** step.

- 2 Generate the MEX file `MyFunction_mex`.
- 3 Run the MATLAB Profiler and view the Profile Summary Report, which opens in a separate window.

```
profile on;
MyFunction_mex;
profile viewer;
```

Make sure that you have not changed or moved the original MATLAB file `MyFunction.m`. Otherwise, the Profiler does not consider `MyFunction_mex` for profiling.

If you have a test file `MyFunctionTest.m` that calls your MATLAB function, you can:

- Generate the MEX function and profile it in one step by using `codegen` with the `-test` and the `-profile` options. If you turned on the MATLAB Profiler before, turn it off before you use these two options together.

```
codegen MyFunction -test MyFunctionTest -profile
```

- Profile the MEX function by selecting **Enable execution profiling** in the **Verify** step of the app. If you turned on the MATLAB Profiler before, turn it off before you perform this action.

### Example

You use the Profiler to identify the functions or the lines of the MATLAB code that produce generated code that take the most time. Following is an example of a MATLAB function that converts the representation of its input matrices `A` and `B` from row-major to column-major layout in one of its lines.

Such a conversion has a long execution time for large matrices. Avoiding the conversion by modifying that particular line makes the function more efficient.

Consider the MATLAB function:

```
function [y] = MyFunction(A,B) %#codegen

% Generated code uses row-major representation of matrices A and B
coder.rowMajor;
length = size(A,1);

% Summing absolute values of all elements of A and B by traversing over the
% matrices row by row
sum_abs = 0;
for row = 1:length
 for col = 1:length
 sum_abs = sum_abs + abs(A(row,col)) + abs(B(row,col));
 end
end

% Calling external C function 'foo.c' that returns the sum of all elements
% of A and B
sum = 0;
sum = coder.ceval('foo',coder.ref(A),coder.ref(B),length);

% Returning the difference of sum_abs and sum
y = sum_abs - sum;
end
```

The generated code for this function uses a row-major representation of the square matrices A and B. The code first computes `sum_abs` (the sum of absolute values of all elements of A and B) by traversing over the matrices row by row. This algorithm is optimized for matrices that are represented in a row-major layout. The code then uses `coder.ceval` to call the external C function `foo.c`:

```
#include <stdio.h>
#include <stdlib.h>
#include "foo.h"

double foo(double *A, double *B, double length)
{
 int i,j,s;
 double sum = 0;
 s = (int)length;

 /*Summing all the elements of A and B*/
 for(i=0;i<s*s;i++)
 {
 sum += A[i] + B[i];
 }
 return(sum);
}
```

The corresponding C header file `foo.h` is:

```
#include "rtwtypes.h"

double foo(double *A, double *B, double length);
```

`foo.c` returns the variable `sum`, which is the sum of all elements of `A` and `B`. The performance of the function `foo.c` is independent of whether the matrices `A` and `B` are represented in row-major or column-major layouts. `MyFunction` returns the difference of `sum_abs` and `sum`.

You can measure the performance of `MyFunction` for large input matrices `A` and `B`, and then optimize it further:

- 1 Enable MEX profiling and generate MEX code for `MyFunction`. Run `MyFunction_mex` for two large random matrices `A` and `B`. View the Profile Summary Report.

```
A = rand(20000);
B = rand(20000);
```

```
codegen MyFunction -args {A,B} foo.c foo.h -profile
```

```
profile on;
MyFunction_mex(A,B);
profile viewer;
```

A separate window opens showing the Profile Summary Report.

| Function Name | Calls | Total Time (s) | Self Time* (s) | Total Time/Plot (User Code + Self Time) |
|-----------------------------|-------|----------------|----------------|-----------------------------------------|
| MyFunction_mex (MEX file) | 1 | 78.564 | 23.578 | |
| MyFunction (generated code) | 1 | 54.745 | 54.745 | |

The Profile Summary Report shows the total time and the self time for the MEX file and its child, which is the generated code for the original MATLAB function.

- 2 Under Function Name, click the first link to view the Profile Detail Report for the generated code for `MyFunction`. You can see the lines where the most time was spent:

| Line Number | Code | Calls | Total Time (s) | % Time | Time Plot |
|-----------------|-------------------------------------------------------------------------|----------|----------------|--------|-----------|
| 12 | <code>sum_abs = sum_abs + abs(A(:,:),c(i)) + abs(B(:,...))</code> | 40000000 | 18.181 | 35.0%  | |
| 13 | <code>end</code> | 40000000 | 18.848 | 34.1%  | |
| 14 | <code>sum = coder.ceval('foo',coder.ref(A),coder.ref(B),length);</code> | 1 | 16.914 | 30.0%  | |
| 15 | <code>end</code> | 20000 | 0.001 | 0.0% | |
| 16 | <code>end</code> | 20000 | 0.001 | 0.0% | |
| All other lines | | | 0.000 | 0.0% | |
| Totals | | | 54.745 | 100% | |

- 3 The line calling `coder.ceval` takes a lot of time (16.914 s). This line has considerable execution time because `coder.ceval` converts the representation of the matrices `A` and `B` from row-major layout to column-major layout before passing them to the external C function. You can avoid this conversion by using an additional argument `-layout:rowMajor` in `coder.ceval`:

```
sum = coder.ceval('-layout:rowMajor', 'foo', coder.ref(A), coder.ref(B), length);
```

- 4 Generate the MEX function and profile again using the modified `MyFunction`.

```
A = rand(20000);
B = rand(20000);
```

```
codegen MyFunction -args {A,B} foo.c foo.h -profile
```

```
profile on;
MyFunction_mex(A,B);
profile viewer;
```

The Profile Detail Report for `MyFunction` shows that the line calling `coder.ceval` now takes only 0.653 s:


\* Lines that take the most time

| Line Number | Code | Calls | Total Time (s) | % Time | Time Plot |
|-----------------|------------------------------------------------------------|----------|----------------|--------|-----------|
| 12 | end_m1 = end_m1 + abs(a(1:row, col)) + abs(b(1:row, col)); | 40000000 | 20.960 | 48.2%  | |
| 13 | end | 40000000 | 20.961 | 48.0%  | |
| 10 | end = coder.covml("layout_rowMajor", "end", 1); | 1 | 0.603 | 1.2% | |
| 11 | end | 20000 | 0.001 | 0.0% | |
| 11 | for col = 1:length | 20000 | 0.001 | 0.0% | |
| All other lines | | | 2.156 | 4.8% | |
| Total | | | 43.112 | 100% | |

## Effect of Folding Expressions on MEX Code Coverage

When you use `coder.const` to fold expressions into constants, it causes a difference in the code coverage between the MATLAB function and the MEX function. For example, consider the function:

```
function y = MyFoldFunction %#codegen
a = 1;
b = 2;
c = a + b;
y = 5 + coder.const(c);
end
```

Profiling the MATLAB function `MyFoldFunction` shows this code coverage in the Profile Detail Report:

\* Function listing

| Time | Calls | Line |
|---------|-------|-----------------------------------------|
| | | 1 function y = MyFoldFunction %#codegen |
| | | 2 a = 1; |
| | | 3 b = 2; |
| | | 4 c = a + b; |
| < 0.001 | 1 | 5 y = 5 + coder.const(c); |
| < 0.001 | 1 | 6 end |

However, profiling the MEX function `MyFoldFunction_mex` shows a different code coverage:

\* Function listing

| Time | Calls | Line |
|---------|-------|-----------------------------------------|
| | | 1 function y = MyFoldFunction %#codegen |
| < 0.001 | 1 | 2 a = 1; |
| < 0.001 | 1 | 3 b = 2; |
| < 0.001 | 1 | 4 c = a + b; |
| 0.008 | 1 | 5 y = 5 + coder.const(c); |
| < 0.001 | 1 | 6 end |

Lines 2, 3, and 4 are not executed in the generated code because you have folded the expression `c = a + b` into a constant for code generation.

This example uses user-defined expression folding. The code generator sometimes automatically folds certain expressions to optimize the performance of the generated code. Such optimizations also cause the coverage of the MEX function to be different from the MATLAB function.

## See Also

[codegen](#) | [coder.MexCodeConfig](#) | [coder.ceval](#) | [coder.const](#) | [coder.rowMajor](#) | [profile](#)

## More About

- “Profile Your Code to Improve Performance”
- “Generate Code That Uses Row-Major Array Layout” on page 36-4

## Control Run-Time Checks

### In this section...

- “Types of Run-Time Checks” on page 31-12
- “When to Disable Run-Time Checks” on page 31-12
- “How to Disable Run-Time Checks” on page 31-13

### Types of Run-Time Checks

The code generated for your MATLAB functions includes the following run-time checks and external calls to MATLAB functions.

- Memory integrity checks

These checks detect violations of memory integrity in code generated for MATLAB functions and stop execution with a diagnostic message.

---

**Caution** These checks are enabled by default. Without memory integrity checks, violations result in unpredictable behavior.

---

- Responsiveness checks in code generated for MATLAB functions

These checks enable periodic checks for Ctrl+C breaks in code generated for MATLAB functions. Enabling responsiveness checks also enables graphics refreshing.

---

**Caution** These checks are enabled by default. Without these checks, the only way to end a long-running execution might be to terminate MATLAB.

---

- Extrinsic calls to MATLAB functions

Extrinsic calls to MATLAB functions, for example to display results, are enabled by default for debugging purposes. For more information about extrinsic functions, see “Declaring MATLAB Functions as Extrinsic Functions” on page 19-9.

### When to Disable Run-Time Checks

Generally, generating code with run-time checks enabled results in more generated code and slower MEX function execution than generating code with the checks disabled. Similarly, extrinsic calls are time consuming and increase memory usage and execution time. Disabling run-time checks and extrinsic calls usually results in streamlined generated code and faster MEX function execution. The following table lists issues to consider when disabling run-time checks and extrinsic calls.


| Consider disabling... | Only if... |
|-------------------------|-----------------------------------------------------------------------------------------|
| Memory integrity checks | You have already verified that array bounds and dimension checking is unnecessary. |
| Responsiveness checks | You are sure that you will not need to stop execution of your application using Ctrl+C. |

| Consider disabling... | Only if... |
|-----------------------|------------------------------------------------------------------------------------------|
| Extrinsic calls | You are using extrinsic calls only for functions that do not affect application results. |

## How to Disable Run-Time Checks

You can disable run-time checks explicitly from the project settings dialog box, the command line, or a MEX configuration dialog box.

### Disabling Run-Time Checks Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Set **Build type** to MEX.
- 3 Click **More Settings**.
- 4 On the **Speed** tab, clear **Ensure memory integrity**, **Enable responsiveness to CTRL+C and graphics refreshing**, or **Keep Extrinsic calls**, as applicable.

### Disabling Run-Time Checks From the Command Line

- 1 In the MATLAB workspace, define the MEX configuration object:

```
mexcfg = coder.config('mex');
```
- 2 At the command line, set the `IntegrityChecks`, `ExtrinsicCalls`, or `ResponsivenessChecks` properties to false, as applicable:

```
mexcfg.IntegrityChecks = false;
mexcfg.ExtrinsicCalls = false;
mexcfg.ResponsivenessChecks = false;
```

## Algorithm Acceleration Using Parallel for-Loops (parfor)

### In this section...

“Parallel for-Loops (parfor) in Generated Code” on page 31-14

“How parfor-Loops Improve Execution Speed” on page 31-14

“When to Use parfor-Loops” on page 31-15

“When Not to Use parfor-Loops” on page 31-15

“parfor-Loop Syntax” on page 31-15

“parfor Restrictions” on page 31-16

### Parallel for-Loops (parfor) in Generated Code

To potentially accelerate execution, you can generate MEX functions or C/C++ code from MATLAB code that contains parallel for-loops (`parfor`-loops).

A `parfor`-loop, like the standard MATLAB `for`-loop, executes a series of statements (the loop body) over a range of values. Unlike the `for`-loop, however, the iterations of the `parfor`-loop can run in parallel on multiple cores on the target hardware.

Running the iterations in parallel might significantly improve execution speed of the generated code. For more information, see “How parfor-Loops Improve Execution Speed” on page 31-14.

---

**Note** The parallel execution occurs only in generated MEX functions or C/C++ code; not the original MATLAB code. To accelerate your MATLAB code, generate a MEX function from the `parfor`-loop. Then, call the MEX function from your code. For more information, see “Workflow for Accelerating MATLAB Algorithms” on page 31-2.

---

MATLAB Coder software uses the Open Multiprocessing (OpenMP) application interface to support shared-memory, multicore code generation. If you want distributed parallelism, use the Parallel Computing Toolbox™ product. By default, MATLAB Coder uses up to as many cores as it finds available. If you specify the number of threads to use, MATLAB Coder uses at most that number of cores for the threads, even if additional cores are available. For more information, see `parfor`.

Because the loop body can execute in parallel on multiple threads, it must conform to certain restrictions. If MATLAB Coder software detects loops that do not conform to `parfor` specifications, it produces an error. For more information, see “parfor Restrictions” on page 31-16.

### How parfor-Loops Improve Execution Speed

A `parfor`-loop might provide better execution speed than its analogous `for`-loop because several threads can compute concurrently on the same loop.

Each execution of the body of a `parfor`-loop is called an iteration. The threads evaluate iterations in arbitrary order and independently of each other. Because each iteration is independent, they do not have to be synchronized. If the number of threads is equal to the number of loop iterations, each thread performs one iteration of the loop. If there are more iterations than threads, some threads perform more than one loop iteration.

For example, when a loop of 100 iterations runs on 20 threads, each thread executes five iterations of the loop simultaneously. If your loop takes a long time to run because of the large number of iterations or individual iterations being lengthy, you can reduce the run time significantly using multiple threads. In this example, you might not, however, get 20 times improvement in speed because of parallelization overheads, such as thread creation and deletion.

## When to Use parfor-Loops

Use `parfor` when you have:

- Many iterations of a simple calculation. `parfor` divides the loop iterations into groups so that each thread executes one group of iterations.
- A loop iteration that takes a long time to execute. `parfor` executes the iterations simultaneously on different threads. Although this simultaneous execution does not reduce the time spent on an individual iteration, it might significantly reduce overall time spent on the loop.

## When Not to Use parfor-Loops

Do not use `parfor` when:

- An iteration of your loop depends on other iterations. Running the iterations in parallel can lead to erroneous results.

To help you avoid using `parfor` when an iteration of your loop depends on other iterations, MATLAB Coder specifies a rigid classification of variables. For more information, see “Classification of Variables in parfor-Loops” on page 31-20. If MATLAB Coder detects loops that do not conform to the `parfor` specifications, it does not generate code and produces an error.

Reductions are an exception to the rule that loop iterations must be independent. A reduction variable accumulates a value that depends on all the iterations together, but is independent of the iteration order. For more information, see “Reduction Variables” on page 31-22.

- There are only a few iterations that perform some simple calculations.

---

**Note** For small number of loop iterations, you might not accelerate execution due to parallelization overheads. Such overheads include time taken for thread creation, data synchronization between threads, and thread deletion.

---

## parfor-Loop Syntax

- For a `parfor`-loop, use this syntax:

```
parfor i = InitVal:EndVal
parfor (i = InitVal:EndVal)
```

- To specify the maximum number of threads, use this syntax:

```
parfor (i = InitVal:EndVal, NumThreads)
```

For more information, see `parfor`.

## parfor Restrictions

- The parfor loop does not support the syntax:

```
parfor (i=initVal:step:endVal)
parfor i=initVal:step:endVal
```

- You must use a compiler that supports the Open Multiprocessing (OpenMP) application interface. See [https://www.mathworks.com/support/compilers/current\\_release/](https://www.mathworks.com/support/compilers/current_release/). If you use a compiler that does not support OpenMP, MATLAB Coder treats the parfor-loops as for-loops. In the generated MEX function or C/C++ code, the loop iterations run on a single thread.
- The OpenMP application interface is not compatible with JIT MEX compilation. See “JIT Compilation Does Not Support OpenMP” on page 35-3.
- The type of the loop index must be representable by an integer type on the target hardware. Use a type that does not require a multiword type in the generated code.
- parfor for standalone code generation requires the toolchain approach for building executables or libraries. Do not change settings that cause the code generator to use the template makefile approach. See “Project or Configuration Is Using the Template Makefile” on page 29-19.
- Do not use the following constructs in the body of a parfor loop:

- **Nested parfor-loops**

You can have a parfor loop inside another parfor-loop. However, the inner parfor loop will be executed on a single thread as an ordinary for-loop.

Inside a parfor loop, you can call a function that contains another parfor-loop.

- **Break and return statements**

You cannot use break or return statements inside a parfor-loop.

- **Global variables**

You cannot write to a global variable inside a parfor-loop.

- **Reductions on MATLAB classes**

You cannot use reductions on MATLAB classes inside a parfor-loop.

- **Reductions on char variables**

You cannot use reductions on char variables inside a parfor-loop.

For example, you cannot generate C code for the following MATLAB code:

```
c = char(0);
parfor i=1:10
 c = c + char(1);
end
```

In the parfor-loop, MATLAB makes c a double. For code generation, c cannot change type.

- **Reductions using external C code**

You cannot use coder.ceval in reductions inside a parfor-loop.. For example, you cannot generate code for the following parfor-loop:

```
parfor i=1:4
 y=coder.ceval('myCFcn',y,i);
end
```

Instead, write a local function that calls the C code using `coder.ceval` and call this function in the `parfor`-loop. For example:

```
parfor i=1:4
 y = callMyCFcn(y,i);
end
...
function y = callMyCFcn(y,i)
 y = coder.ceval('mCyFcn', y , i);
end
```

- **Extrinsic function calls**

You cannot call extrinsic functions using `coder.extrinsic` inside a `parfor`-loop. Calls to functions that contain extrinsic calls result in a run-time error.

- **Inlining functions**

MATLAB Coder does not inline functions into `parfor`-loops, including functions that use `coder.inline('always')`.

- **Unrolling loops**

You cannot use `coder.unroll` inside a `parfor`-loop.

If a loop is unrolled inside a `parfor`-loop, MATLAB Coder cannot classify the variable. For example:

```
for j=coder.unroll(3:6)
 y(i,j)=y(i,j)+i+j;
end
```

This code is unrolled to:

```
y(i,3)=y(i,3)+i+3;
...
y(i,6)=y(i,6)+i+6;
```

In the unrolled code, MATLAB Coder cannot classify the variable `y` because `y` is indexed in different ways inside the `parfor`-loop.

MATLAB Coder does not support variables that it cannot classify. For more information, see “Classification of Variables in `parfor`-Loops” on page 31-20.

- **varargin/varargout**

You cannot use `varargin` or `varargout` inside a `parfor`-loop.

## Control Compilation of parfor-Loops

By default, MATLAB Coder generates code that can run the `parfor`-loop on multiple threads. To treat the `parfor`-loops as `for`-loops that run on a single thread, disable `parfor` with one of these methods:

- By using the `codegen` function with `-O disable:openmp` option at the command line.
- By using a code generation configuration object with the property `EnableOpenMP` set to `false`. For example:

```
cfg = coder.config('lib');
cfg.EnableOpenMP = false;
codegen myFunction -config cfg
```

- By setting **Enable OpenMP library if possible** to **No** under **All Settings** tab in the project settings dialog box.

### When to Disable parfor

Disable `parfor` if you want to:

- Compare the execution times of the serial and parallel versions of the generated code.
- Investigate failures. If the parallel version of the generated code fails, disable `parfor` and generate a serial version to facilitate debugging.
- Use C compilers that do not support OpenMP.

### See Also

`parfor`

### More About

- “Algorithm Acceleration Using Parallel for-Loops (`parfor`)” on page 31-14
- “Configure Build Settings” on page 26-13


## Reduction Assignments in parfor-Loops

### What are Reduction Assignments?

Reduction assignments, or reductions, are an exception to the rule that loop iterations must be independent. A reduction variable accumulates a value that depends on all the loop iterations together, but is independent of the iteration order. For a list of supported reduction variables see “Reduction Variables” on page 31-22.

### Multiple Reductions in a parfor-Loop

You can perform the same reduction assignment multiple times within a `parfor`-loop provided that you use the same data type each time.

For example, in the following `parfor`-loop, `u(i)` and `v(i)` must be the same type.

```
parfor i = 1:10;
 X = X + u(i);
 X = X + v(i);
end
```

Similarly, the following example is valid provided that `u(i)` and `v(i)` are the same type.

```
parfor i=1:10
 r = foo(r,u(i));
 r = foo(r,v(i));
end
```

## Classification of Variables in parfor-Loops

| In this section... |
|-------------------------------------|
| "Overview" on page 31-20 |
| "Sliced Variables" on page 31-20 |
| "Broadcast Variables" on page 31-22 |
| "Reduction Variables" on page 31-22 |
| "Temporary Variables" on page 31-25 |

### Overview

MATLAB Coder classifies variables inside a `parfor`-loop into one of the categories in the following table. It does not support variables that it cannot classify. If a `parfor`-loop contains variables that cannot be uniquely categorized or if a variable violates its category restrictions, the `parfor`-loop generates an error.

| Classification | Description |
|----------------|--------------------------------------------------------------------------------------------------------------|
| Loop | Serves as a loop index for arrays |
| Sliced | An array whose segments are operated on by different iterations of the loop |
| Broadcast | A variable defined before the loop whose value is used inside the loop, but not assigned inside the loop |
| Reduction | Accumulates a value across iterations of the loop, regardless of iteration order |
| Temporary | A variable created inside the loop, but unlike sliced or reduction variables, not available outside the loop |

Each of these variable classifications appears in this code fragment:

```
a=0;
c=pi;
z=0;
r=rand(1,10);
parfor i=1:10
 a=i; % 'a' is a temporary variable
 z=z+i; % 'z' is a reduction variable

 b(i)=r(i); % 'b' is a sliced output variable;
 % 'r' a sliced input variable

 if i<=c % 'c' is a broadcast variable

 d=2*a; % 'd' is a temporary variable
 end
end
```

### Sliced Variables

A *sliced variable* is one whose value can be broken up into segments, or *slices*, which are then operated on separately by different threads. Each iteration of the loop works on a different slice of the array.

In the next example, a slice of A consists of a single element of that array:

```
parfor i = 1:length(A)
 B(i) = f(A(i));
end
```

**Characteristics of a Sliced Variable**

A variable in a parfor-loop is sliced if it has the following characteristics:

- Type of First-Level Indexing — The first level of indexing is parentheses, ( ).
- Fixed Index Listing — Within the first-level parenthesis, the list of indices is the same for all occurrences of a given variable.
- Form of Indexing — Within the list of indices for the variable, exactly one index involves the loop variable.
- Shape of Array — In assigning to a sliced variable, the right-hand side of the assignment is not [ ] or ' ' (these operators indicate deletion of elements).

*Type of First-Level Indexing.* For a sliced variable, the first level of indexing is enclosed in parentheses, ( ). For example, A( . . . ). If you reference a variable using dot notation, A.x, the variable is not sliced.

Variable A on the left is not sliced; variable A on the right is sliced:

```
A.q(i,12) A(i,12).q
```

*Fixed Index Listing.* Within the first-level parentheses of a sliced variable's indexing, the list of indices is the same for all occurrences of a given variable.

Variable B on the left is not sliced because B is indexed by i and i+1 in different places. Variable B on the right is sliced.

```
parfor i = 1:10 parfor i = 1:10
 B(i) = B(i+1) + 1; B(i+1) = B(i+1) + 1;
end end
```

*Form of Indexing.* Within the list of indices for a sliced variable, one index is of the form i, i+k, i-k, k+i, or k-i.

- i is the loop variable.
- k is a constant or a simple (nonindexed) variable.
- Every other index is a constant, a simple variable, colon, or end.

When you use other variables along with the loop variable to index an array, you cannot set these variables inside the loop. These variables are constant over the execution of the entire parfor statement. You cannot combine the loop variable with itself to form an index expression.

In the following examples, i is the loop variable, j and k are nonindexed variables.

| Variable A Is Not Sliced | Variable A Is Sliced |
|--------------------------|----------------------|
| A(i+f(k),j,:,3) | A(i+k,j,:,3) |
| A(i,20:30,end) | A(i,:,end) |
| A(i,:,s.field1) | A(i,:,k) |

*Shape of Array.* A sliced variable must maintain a constant shape. In the following examples, the variable A is not sliced:

```
A(i,:) = [];
A(end + 1) = i;
```

## Broadcast Variables

A *broadcast variable* is a variable other than the loop variable or a sliced variable that is not modified inside the loop.

## Reduction Variables

A *reduction variable* accumulates a value that depends on all the iterations together, but is independent of the iteration order.

This example shows a `parfor`-loop that uses a scalar reduction assignment. It uses the reduction variable `x` to accumulate a sum across 10 iterations of the loop. The execution order of the iterations on the threads does not matter.

```
x = 0;
parfor i = 1:10
 x = x + i;
end
x
```

Where `expr` is a MATLAB expression, reduction variables appear on both sides of an assignment statement.

| | |
|---------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------|
| <code>X = X + expr</code> | <code>X = expr + X</code> |
| <code>X = X - expr</code> | See “Reduction Assignments, Associativity, and Commutativity of Reduction Functions” on page 31-24 |
| <code>X = X .* expr</code> | <code>X = expr .* X</code> |
| <code>X = X * expr</code> | <code>X = expr * X</code> |
| <code>X = X &amp; expr</code> | <code>X = expr &amp; X</code> |
| <code>X = X expr</code> | <code>X = expr X</code> |
| <code>X = min(X, expr)</code> | <code>X = min(expr, X)</code> |
| <code>X = max(X, expr)</code> | <code>X = max(expr, X)</code> |
| <code>X=f(X, expr)</code><br>Function <code>f</code> must be a user-defined function. | <code>X = f(expr, X)</code><br>See “Reduction Assignments, Associativity, and Commutativity of Reduction Functions” on page 31-24 |

Each of the allowed statements is referred to as a *reduction assignment*. A reduction variable can appear only in assignments of this type.

The following example shows a typical usage of a reduction variable `X`:

```
X = ...; % Do some initialization of X
parfor i = 1:n
```

```

 X = X + d(i);
end

```

This loop is equivalent to the following, where each  $d(i)$  is calculated by a different iteration:

$$X = X + d(1) + \dots + d(n)$$

If the loop were a regular for-loop, the variable  $X$  in each iteration would get its value either before entering the loop or from the previous iteration of the loop. However, this concept does not apply to parfor-loops.

In a parfor-loop, the value of  $X$  is not updated directly inside each thread. Rather, additions of  $d(i)$  are done in each thread, with  $i$  ranging over the subset of  $1:n$  being performed on that thread. The software then accumulates the results into  $X$ .

Similarly, the reduction:

$$r = r \langle \text{op} \rangle x(i)$$

is equivalent to:

$$r = r \langle \text{op} \rangle [x(1) \langle \text{op} \rangle x(2) \dots \langle \text{op} \rangle x(n)]$$

The operation  $\langle \text{op} \rangle$  is first applied to  $x(1) \dots x(n)$ , then the partial result is applied to  $r$ .

If operation  $\langle \text{op} \rangle$  takes two inputs, it should meet one of the following criteria:

- Take two arguments of `typeof(x(i))` and return `typeof(x(i))`
- Take one argument of `typeof(r)` and one of `typeof(x(i))` and return `typeof(r)`

### Rules for Reduction Variables

#### Use the same reduction function or operation in all reduction assignments

For a reduction variable, you must use the same reduction function or operation in all reduction assignments for that variable. In the following example, the parfor-loop on the left is not valid because the reduction assignment uses  $+$  in one instance, and  $*$  in another.

| Invalid Use of Reduction Variable | Valid Use of Reduction Variable |
|------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------|
| <pre> parfor i = 1:n if A &gt; 5*k A = A + 1; else A = A * 2; end </pre> | <pre> parfor i = 1:n if A &gt; 5*k A = A * 3; else A = A * 2; end </pre> |

#### Restrictions on reduction function parameter and return types

A reduction  $r = r \langle \text{op} \rangle x(i)$ , should take arguments of `typeof(x(i))` and return `typeof(x(i))` or take arguments of `typeof(r)` and `typeof(x(i))` and return `typeof(r)`.

In the following example, in the invalid loop,  $r$  is a fixed-point type and  $2$  is not. To fix this issue, cast  $2$  to be the same type as  $r$ .

| Invalid Use of Reduction Variable | Valid Use of Reduction Variable |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre>function r = fiops(in) r=fi(in,'WordLength',20,... 'FractionLength',14,... 'SumMode','SpecifyPrecision',... 'SumWordLength',20,... 'SumFractionLength',14,... 'ProductMode','SpecifyPrecision',... 'ProductWordLength',20,... 'ProductFractionLength',14); parfor i = 1:10 r = r*2; end</pre> | <pre>r=fi(in,'WordLength',20,... 'FractionLength',14,... 'SumMode','SpecifyPrecision',... 'SumWordLength',20,... 'SumFractionLength',14,... 'ProductMode','SpecifyPrecision',... 'ProductWordLength',20,... 'ProductFractionLength',14); T = r.numericType; F = r.fimath; parfor i = 1:10 r = r*fi(2,T,F); end</pre> |

In the following example, the reduction function `fcfn` is invalid because it does not handle the case when input `u` is fixed point. (The `+` and `*` operations are automatically polymorphic.) You must write a polymorphic version of `fcfn` to handle the expected input types.

| Invalid Use of Reduction Variable | Valid Use of Reduction Variable |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre>function [y0, y1, y2] = pfuserfcfn(u) y0 = 0; y1 = 1; [F, N] = firops(); y2 = fi(1,N,F); parfor (i=1: numel(u), 12) y0 = y0 + u(i); y1 = y1 * u(i); y2 = fcn(y2, u(i)); end end  function y = fcn(u, v) y = u * v; end</pre> | <pre>function [y0, y1, y2] = pfuserfcfn(u) y0 = 0; y1 = 1; [F, N] = firops(); y2 = fi(1,N,F); parfor (i=1: numel(u), 12) y0 = y0 + u(i); y1 = y1 * u(i); y2 = fcn(y2, u(i)); end end % fcn handles inputs of type double % and fi function y = fcn(u, v) if isa(u,'double') y = u * v; else [F, N] = firops(); y = u * fi(v,N,F); end end  function [F, N] = firops() N = numericType(1,96,30); F = fimath('ProductMode',... 'SpecifyPrecision',... 'ProductWordLength',96); end</pre> |

### Reduction Assignments, Associativity, and Commutativity of Reduction Functions

*Reduction Assignments.* MATLAB Coder does not allow reduction variables to be read anywhere in the `parfor`-loop except in reduction statements. In the following example, the call `foo(r)` after the reduction statement `r=r+i` causes the loop to be invalid.

```
function r = temp %#codegen
 r = 0;
 parfor i=1:10
 r = r + i;
 foo(r);
 end
end
```

*Associativity in Reduction Assignments.* If you use a user-defined function  $f$  in the definition of a reduction variable, to get deterministic behavior of `parfor`-loops, the reduction function  $f$  must be associative.

---

**Note** If  $f$  is not associative, MATLAB Coder does not generate an error. You must write code that meets this recommendation.

---

To be associative, the function  $f$  must satisfy the following for all  $a$ ,  $b$ , and  $c$ :

$$f(a, f(b, c)) = f(f(a, b), c)$$

*Commutativity in Reduction Assignments.* Some associative functions, including  $+$ ,  $.$ ,  $\min$ , and  $\max$ , are also commutative. That is, they satisfy the following for all  $a$  and  $b$ :

$$f(a, b) = f(b, a)$$

The function  $f$  of a reduction assignment must be commutative. If  $f$  is not commutative, different executions of the loop might result in different answers.

Unless  $f$  is a known noncommutative built-in, the software assumes that it is commutative.

## Temporary Variables

A *temporary variable* is a variable that is the target of a direct, nonindexed assignment, but is not a reduction variable. In the following `parfor`-loop,  $a$  and  $d$  are temporary variables:

```
a = 0;
z = 0;
r = rand(1,10);
parfor i = 1:10
 a = i; % Variable a is temporary
 z = z + i;
 if i <= 5
 d = 2*a; % Variable d is temporary
 end
end
```

In contrast to the behavior of a `for`-loop, before each iteration of a `parfor`-loop, MATLAB Coder effectively clears temporary variables. Because the iterations must be independent, the values of temporary variables cannot be passed from one iteration of the loop to another. Therefore, temporary variables must be set inside the body of a `parfor`-loop, so that their values are defined separately for each iteration.

A temporary variable in the context of the `parfor` statement is different from a variable with the same name that exists outside the loop.

### Uninitialized Temporaries

Because temporary variables are cleared at the beginning of every iteration, MATLAB Coder can detect certain cases in which an iteration through the loop uses the temporary variable before it is set in that iteration. In this case, MATLAB Coder issues a static error rather than a run-time error, because there is little point in allowing execution to proceed if a run-time error will occur. For example, suppose you write:

```
b = true;
parfor i = 1:n
 if b && some_condition(i)
 do_something(i);
 b = false;
 end
 ...
end
```

This loop is acceptable as an ordinary `for`-loop, but as a `parfor`-loop, `b` is a temporary variable because it occurs directly as the target of an assignment inside the loop. Therefore, it is cleared at the start of each iteration, so its use in the condition of the `if` is uninitialized. (If you change `parfor` to `for`, the value of `b` assumes sequential execution of the loop, so that `do_something(i)` is executed for only the lower values of `i` until `b` is set `false`.)


## Accelerate MATLAB Algorithms That Use Parallel for-Loops (parfor)

This example shows how to generate a MEX function for a MATLAB algorithm that contains a parfor-loop.

- 1 Write a MATLAB function that contains a parfor-loop. For example:

```
function a = test_parfor %#codegen
a=ones(10,256);
r=rand(10,256);
parfor i=1:10
 a(i,:)=real(fft(r(i,:)));
end
```

- 2 Generate a MEX function for test\_parfor. At the MATLAB command line, enter:

```
codegen test_parfor
```

codegen generates a MEX function, test\_parfor\_mex, in the current folder.

- 3 Run the MEX function. At the MATLAB command line, enter:

```
test_parfor_mex
```

Because you did not specify the maximum number of threads to use, the generated MEX function executes the loop iterations in parallel on the maximum number of available cores.

## Specify Maximum Number of Threads in parfor-Loops

This example shows how to specify the maximum number of threads to use for a parfor-loop. Because you specify the maximum number of threads to use, the generated MEX function executes the loop iterations in parallel on as many cores as available, up to the maximum number that you specify. If you specify more threads than there are cores available, the MEX function uses the available cores.

- 1 Write a MATLAB function, `specify_num_threads`, that uses one input to specify the maximum number of threads to execute a parfor-loop in the generated MEX function. For example:

```
function y = specify_num_threads(u) %#codegen
 y = ones(1,100);
 % u specifies maximum number of threads
 parfor (i = 1:100,u)
 y(i) = i;
 end
end
```

- 2 Generate a MEX function for `specify_num_threads`. Use `-args {0}` to specify that input `u` is a scalar double. Use `-report` to generate a code generation report. At the MATLAB command line, enter:

```
codegen -report specify_num_threads -args {0}
```

`codegen` generates a MEX function, `specify_num_threads_mex`, in the current folder.

- 3 Run the MEX function, specifying that it try to run in parallel on four threads. At the MATLAB command line, enter:

```
specify_num_threads_mex(4)
```

The generated MEX function runs on up to four cores. If less than four cores are available, the MEX function runs on the maximum number of cores available at the time of the call.

## Troubleshooting parfor-Loops

### Global or Persistent Declarations in parfor-Loop

The body of a parfor-loop cannot contain a `global` or persistent variable declaration.

### Compiler Does Not Support OpenMP

The MATLAB Coder software uses the Open Multiprocessing (OpenMP) application interface to support shared-memory, multicore code generation. To generate a loop that runs in parallel on shared-memory, multicore platforms, use a compiler that supports OpenMP. OpenMP is enabled by default. If your compiler does not support OpenMP, MATLAB Coder generates a warning.

Install a compiler that supports OpenMP. See [https://www.mathworks.com/support/compilers/current\\_release/](https://www.mathworks.com/support/compilers/current_release/).

## Accelerating Simulation of Bouncing Balls

This example shows how to accelerate MATLAB algorithm execution using a generated MEX function. It uses the `codegen` command to generate a MEX function for a complicated application that uses multiple MATLAB files. You can use `codegen` to check that your MATLAB code is suitable for code generation and, in many cases, to accelerate your MATLAB algorithm. You can run the MEX function to check for run-time errors.

### Prerequisites

There are no prerequisites for this example.

### About the `run_balls` Function

The `run_balls.m` function takes a single input to specify the number of bouncing balls to simulate. The simulation runs and plots the balls bouncing until there is no energy left and returns the state (positions) of all the balls.

type `run_balls`

```
% balls = run_balls(n)
% Given 'n' number of balls, run a simulation until the balls come to a
% complete halt (or when the system has no more kinetic energy).
function balls = run_balls(n) %#codegen

coder.extrinsic('fprintf');

% Copyright 2010-2013 The MathWorks, Inc.

% Seeding the random number generator will guarantee that we get
% precisely the same simulation every time we call this function.
old_settings = rng(1283,'V4');

% The 'cdata' variable is a matrix representing the colordata bitmap which
% will be rendered at every time step.
cdata = zeros(400,600,'uint8');

% Setup figure windows
im = setup_figure_window(cdata);

% Get the initial configuration for 'n' balls.
balls = initialize_balls(cdata, n);

energy = 2; % Something greater than 1
iteration = 1;
while energy > 1
 % Clear the bitmap
 cdata(:, :) = 0;
 % Apply one iteration of movement
 [cdata, balls, energy] = step_function(cdata, balls);
 % Render the current state
 cdata = draw_balls(cdata, balls);
 iteration = iteration + 1;
 if mod(iteration, 10) == 0
 fprintf(1, 'Iteration %d\n', iteration);
 end
end
```

```

 refresh_image(im, cdata);
 end
 fprintf(1, 'Completed iterations: %d\n', iteration);

 % Restore RNG settings.
 rng(old_settings);

```

### Generate the MEX Function

First, generate a MEX function using the command `codegen` followed by the name of the MATLAB file to compile. Pass an example input (`-args 0`) to indicate that the generated MEX function will be called with an input of type double.

```
codegen run_balls -args 0
```

The `run_balls` function calls other MATLAB functions, but you need to specify only the entry-point function when calling `codegen`.

By default, `codegen` generates a MEX function named `run_balls_mex` in the current folder. This allows you to test the MATLAB code and MEX function and compare the results.

### Compare Results

Run and time the original `run_balls` function followed by the generated MEX function.


```
tic, run_balls(50); t1 = toc;
tic, run_balls_mex(50); t2 = toc;
```

```

Iteration 10
Iteration 20
Iteration 30
Iteration 40
Iteration 50
Iteration 60
Iteration 70
Iteration 80
Iteration 90
Iteration 100
Iteration 110
Iteration 120
Iteration 130
Iteration 140
Iteration 150
Iteration 160
Iteration 170
Iteration 180
Iteration 190
Iteration 200
Iteration 210
Iteration 220
Iteration 230
Iteration 240
Iteration 250
Iteration 260
Iteration 270
Iteration 280
Completed iterations: 281
Iteration 10

```

```
Iteration 20
Iteration 30
Iteration 40
Iteration 50
Iteration 60
Iteration 70
Iteration 80
Iteration 90
Iteration 100
Iteration 110
Iteration 120
Iteration 130
Iteration 140
Iteration 150
Iteration 160
Iteration 170
Iteration 180
Iteration 190
Iteration 200
Iteration 210
Iteration 220
Iteration 230
Iteration 240
Iteration 250
Iteration 260
Iteration 270
Iteration 280
Completed iterations: 281
```


Estimated speed up is:

```
fprintf(1, 'Speed up: x ~%2.1f\n', t1/t2);
```

Speed up: x ~1.0

## General Relativity

These examples are using Einstein's General Relativity to calculate geodesics in curved space-time.

### Prerequisites

There are no prerequisites for this example.

### Example: Computing the Precession of the Planet Mercury

This example computes the precession of the planet Mercury numerically. The precession is a slight rotation of the elliptical orbit around the sun. Analytically, using the equations of general relativity the value is extremely small, an extra 43" (arc seconds) per century. An arc second is 1/3600th of one degree (counting 360 degrees for a complete revolution.) Even though the extra precession is extremely small it matches exactly with observation. Pure Newtonian mechanics (if we choose to ignore all the other planets of our solar system) predicts no precession.

This application is using Euler's method with variable time step where the major time step is .5 seconds. We reduce the time step as we approach one complete revolution. The precession is computed as the planet is reaching its maximum distance from the sun for which we compute its relative angle to the coordinate axis.

### Generate the MEX Function: Precession of the Planet Mercury

Generate a MEX function using the command `codegen` followed by the name of the MATLAB file to compile.

```
codegen gr_mercury_precession
```

The `gr_mercury_precession` function calls other MATLAB functions, but you need to specify only the entry-point function when calling `codegen`.

By default, `codegen` generates a MEX function named `gr_mercury_precession_mex` in the current folder. This allows you to test the MATLAB code and MEX function and compare the results.

### Run the MEX Function: Precession of the Planet Mercury

Run the generated MEX function.

```
gr_mercury_precession_mex
```

```
Progress: 5%
```

```
Progress: 10%
```

```
Progress: 15%
```

```
Progress: 20%
```

```
Progress: 25%
```

```
Progress: 30%
```


```
Progress: 35%
```

```
Progress: 40%
```

```
Progress: 45%
```


Progress: 50%  
Progress: 55%  
Progress: 60%  
Progress: 65%  
Progress: 70%  
Progress: 75%  
Progress: 80%  
Progress: 85%  
Progress: 90%  
Progress: 95%  
Progress: 100%


precession: 0.10468" (0 years 87.87009 days) => 43.481"/century

### **Example: Ray-tracing a Black Hole**

Einstein's equations of motion in general relativity can handle any object at any speed, so let's apply it to photons that travel with the speed of light. In this configuration we have a black hole in front of a background image. To make the effect more visible, we increase the mass of the black hole to astronomical proportions as well as the background image. In this way we can study the effects of

gravitational lensing; the background image becomes distorted by the curved space-time produced by the black hole.

### Generate a MEX Function: Ray-tracing a Black Hole

codegen `gr_raytrace`

### Run the MEX Function: Ray-tracing a Black Hole

Ray-tracing the picture takes a minute or two on a 2 GHz x86 machine. On your screen, you see the original picture (the Vittorio Emanuele Mall in Milano, Italy) and, to the right, the rendered image of the same picture with a black hole in front of it.

```
gr_raytrace_mex('mall.jpg');
```


Progress: 5%

Progress: 10%

Progress: 15%

Progress: 20%

Progress: 25%  
Progress: 30%  
Progress: 35%  
Progress: 40%  
Progress: 45%  
Progress: 50%  
Progress: 55%  
Progress: 60%  
Progress: 65%  
Progress: 70%  
Progress: 75%  
Progress: 80%  
Progress: 85%  
Progress: 90%  
Progress: 95%  
Progress: 100%


## Reverberation Using MATLAB Classes

This example shows how to accelerate the execution of a MATLAB algorithm that uses MATLAB classes. The classes create a reverberation effect, that is, the "echo" you hear in a large empty room.

### Implementing a Simple Reverberation Effect

There are many ways to implement a reverberation effect with different characteristics. In terms of audio quality, this is not an advanced effect, but shows the capabilities of using MATLAB classes with MATLAB Coder.

This reverberation effect is implemented based on the following block diagram:


The diagram shows only the first delay line. Imagine another seven delay lines being repeated in the diagram but each delay line has an individual delay and associated feedback gain block. The Householder reflection (i.e. `hhreflect` function) is essentially mixing/permuting the signals without changing the energy of the total signal. Therefore, we are essentially duplicating the incoming signal and feeding it back with small time displacements. The result is a reverberation effect.

### Files Used

- `reverb_test.m`: Main file testing the reverberation effect
- `do_reverb.m`: Function abstraction of the Reverb class
- `Reverb.m`: Effect implementation implemented as a MATLAB class
- `Delay.m`: Delay effect for `Reverb.m` implemented as a MATLAB class
- `hhreflect.m`: Householder reflection for `Reverb.m`
- `get_prime.m`: Function to compute prime numbers (for `Reverb.m`)
- `speech_dft.mat`: Test sample file

### Generate a MEX Function

codegen `do_reverb`

### Run the MEX Function

This processes the sample file (`speech_dft.mat`), applies the reverberation effect, and outputs the result to the computer's audio output.

```
reverb_test;
```

```
Running time = 30 milliseconds
```

### **Generate a Faster MEX Function**

Disable the integrity checks (e.g. out of bound checks for matrices) to obtain a faster but potentially unsafe MEX function.

```
cfg = coder.config;
cfg.IntegrityChecks = false;
codegen -config cfg do_reverb
```

### **Retry the MEX Function**

```
reverb_test;
```

```
Running time = 10 milliseconds
```

## Using PARFOR to Speed Up an Image Contrast Enhancement Algorithm

This example shows how to generate a standalone C library from MATLAB code that applies a simple histogram equalization function to images to improve image contrast. The example uses `parfor` to process each of the standard three RGB image planes on separate threads. The example also shows how to generate and run a MEX function in MATLAB prior to generating C code to verify that the MATLAB code is suitable for code generation.

MATLAB Coder uses the OpenMP portable shared memory parallel programming standard to implement its support for `parfor`. See The OpenMP API Specification for Parallel Programming. Whereas MATLAB supports `parfor` by creating multiple worker sessions, MATLAB Coder uses OpenMP to create multiple threads running on the same machine.

### Prerequisites

In order to support parallelization, the compiler must support the OpenMP shared memory parallel programming standard. If your compiler does not have this support, then you can still run this example, but the generated code will run serially.

### About the `histequalize` Function

The `histequalize.m` function takes an image (represented as an  $N \times M \times 3$  matrix) and returns an image with enhanced contrast.

type `histequalize`

```
function equalizedImage = histequalize(originalImage) %#codegen
% equalizedImage = histequalize(originalImage)
% Histogram equalization (or linearization) for improving image contrast.
% Given an NxMx3 image, equalizes the histogram of each of the three image
% planes in order to improve image contrast.

 assert(size(originalImage,1) <= 8192);
 assert(size(originalImage,2) <= 8192);
 assert(size(originalImage,3) == 3);
 assert(isa(originalImage, 'uint8'));

 [L, originalHist] = computeHistogram(originalImage);
 equalizedImage = equalize(L, originalHist, originalImage);
end

function [L, originalHist] = computeHistogram(originalImage)
 L = double(max(max(max(originalImage)))) + 1;
 originalHist = coder.nullcopy(zeros(3,L));
 sz = size(originalImage);
 N = sz(1);
 M = sz(2);
 parfor plane = 1:sz(3)
 planeHist = zeros(1,L);
 for y = 1:N
 for x = 1:M
 r = originalImage(y,x,plane);
 planeHist(r+1) = planeHist(r+1) + 1;
 end
 end
 end
end
```

```
 originalHist(plane,:) = planeHist;
 end
end

function equalizedImage = equalize(L, originalHist, originalImage)
 equalizedImage = coder.nullcopy(originalImage);
 sz = size(originalImage);
 N = sz(1);
 M = sz(2);
 normalizer = (L - 1)/(N*M);
 parfor plane = 1:sz(3)
 planeHist = originalHist(plane,:);
 for y = 1:N
 for x = 1:M
 r = originalImage(y,x,plane);
 s = 0;
 for j = 0:int32(r)
 s = s + planeHist(j+1);
 end
 s = normalizer * s;
 equalizedImage(y,x,plane) = s;
 end
 end
 end
end
end
```

### Generate the MEX Function

Generate a MEX function using the `codegen` command.

```
codegen histequalize
```

Before generating C code, you should first test the MEX function in MATLAB to ensure that it is functionally equivalent to the original MATLAB code and that no run-time errors occur. By default, `codegen` generates a MEX function named `histequalize_mex` in the current folder. This allows you to test the MATLAB code and MEX function and compare the results.

### Read in the Original Image

Use the standard `imread` command to read the low-contrast image.

```
lcIm = imread('LowContrast.jpg');
image(lcIm);
```


**Run the MEX Function (The Histogram Equalization Algorithm)**

Pass the low-contrast image.

```
hcIm = histequalize_mex(lcIm);
```

**Display the Result**

```
image(hcIm);
```


### Generate Standalone C Code

```
codegen -config:lib histequalize
```

Using `codegen` with the `-config:lib` option produces a standalone C library. By default, the code generated for the library is in the folder `codegen/lib/histequalize/`.

### Inspect the Generated Function

Notice that the generated code contains OpenMP pragmas that control parallelization of the code using multiple threads.

```
type codegen/lib/histequalize/histequalize.c
```

```
/*
 * File: histequalize.c
 *
 * MATLAB Coder version : 5.1
 * C/C++ source code generated on : 24-Aug-2020 19:50:24
 */

/* Include Files */
#include "histequalize.h"
#include "histequalize_data.h"
#include "histequalize_emxutil.h"
#include "histequalize_initialize.h"
#include "histequalize_types.h"
#include <math.h>
```

```

#include <string.h>

/* Function Declarations */
static void computeHistogram(const mxArray_uint8_T *originalImage, double *L,
 double originalHist_data[], int originalHist_size[2]);
static void equalize(double L, const double originalHist_data[], const
 mxArray_uint8_T *originalImage, mxArray_uint8_T
 *equalizedImage);
static double rt_roundd_snf(double u);

/* Function Definitions */
/*
 * Arguments : const mxArray_uint8_T *originalImage
 * double *L
 * double originalHist_data[]
 * int originalHist_size[2]
 * Return Type : void
 */
static void computeHistogram(const mxArray_uint8_T *originalImage, double *L,
 double originalHist_data[], int originalHist_size[2])
{
 double planeHist_data[256];
 int b_i;
 int i;
 int loop_ub;
 int maxval_size_idx_1;
 int npages;
 int p;
 int plane;
 int vlen;
 int x;
 int xOffset;
 int xPageOffset;
 int y;
 short planeHist_size[2];
 unsigned char maxval_data[24576];
 unsigned char b_maxval[3];
 unsigned char maxval;
 unsigned char r;
 maxval_size_idx_1 = originalImage->size[1];
 if (originalImage->size[1] == 0) {
 maxval_size_idx_1 = originalImage->size[1];
 vlen = originalImage->size[1] * 3;
 if (0 <= vlen - 1) {
 memset(&maxval_data[0], 0, vlen * sizeof(unsigned char));
 }
 } else {
 vlen = originalImage->size[0];
 npages = originalImage->size[1] * originalImage->size[2];
 for (p = 0; p < npages; p++) {
 xPageOffset = p * vlen;
 maxval_data[p] = originalImage->data[xPageOffset];
 for (i = 2; i <= vlen; i++) {
 xOffset = (xPageOffset + i) - 1;
 if (maxval_data[p] < originalImage->data[xOffset]) {
 maxval_data[p] = originalImage->data[xOffset];
 }
 }
 }
 }
}

```

```
 }
}

for (p = 0; p < 3; p++) {
 xPageOffset = p * maxval_size_idx_1;
 b_maxval[p] = maxval_data[xPageOffset];
 for (i = 2; i <= maxval_size_idx_1; i++) {
 xOffset = (xPageOffset + i) - 1;
 if (b_maxval[p] < maxval_data[xOffset]) {
 b_maxval[p] = maxval_data[xOffset];
 }
 }
}

maxval = b_maxval[0];
if (b_maxval[0] < b_maxval[1]) {
 maxval = b_maxval[1];
}

if (maxval < b_maxval[2]) {
 maxval = b_maxval[2];
}

*L = (double)maxval + 1.0;
originalHist_size[0] = 3;
originalHist_size[1] = maxval + 1;
vlen = originalImage->size[0];
npages = originalImage->size[1];

#pragma omp parallel for \
num_threads(omp_get_max_threads()) \
private(r,planeHist_data,planeHist_size,loop_ub,y,x,b_i)

for (plane = 0; plane < 3; plane++) {
 planeHist_size[1] = (short)*L;
 loop_ub = (int)*L;
 if (0 <= loop_ub - 1) {
 memset(&planeHist_data[0], 0, loop_ub * sizeof(double));
 }

 for (y = 0; y < vlen; y++) {
 for (x = 0; x < npages; x++) {
 r = originalImage->data[(y + originalImage->size[0] * x) +
 originalImage->size[0] * originalImage->size[1] * plane];
 b_i = (int)(r + 1U);
 if (r + 1U > 255U) {
 b_i = 255;
 }

 loop_ub = (int)(r + 1U);
 if (r + 1U > 255U) {
 loop_ub = 255;
 }

 planeHist_data[(unsigned char)b_i - 1] = planeHist_data[(unsigned char)
 loop_ub - 1] + 1.0;
 }
 }
}
```

```

 loop_ub = planeHist_size[1];
 for (b_i = 0; b_i < loop_ub; b_i++) {
 originalHist_data[plane + 3 * b_i] = planeHist_data[b_i];
 }
 }
}

/*
 * Arguments : double L
 * const double originalHist_data[]
 * const mxArray_uint8_T *originalImage
 * mxArray_uint8_T *equalizedImage
 * Return Type : void
 */
static void equalize(double L, const double originalHist_data[], const
 mxArray_uint8_T *originalImage, mxArray_uint8_T
 *equalizedImage)
{
 double normalizer;
 double s;
 int M;
 int N;
 int i;
 int j;
 int plane;
 int x;
 int y;
 unsigned char r;
 N = equalizedImage->size[0] * equalizedImage->size[1] * equalizedImage->size[2];
 equalizedImage->size[0] = originalImage->size[0];
 equalizedImage->size[1] = originalImage->size[1];
 equalizedImage->size[2] = originalImage->size[2];
 mxArrayEnsureCapacity_uint8_T(equalizedImage, N);
 N = originalImage->size[0];
 M = originalImage->size[1];
 normalizer = (L - 1.0) / ((double)(unsigned int)originalImage->size[0] *
 (double)(unsigned int)originalImage->size[1]);

#pragma omp parallel for \
 num_threads(omp_get_max_threads()) \
 private(s,r,y,x,i,j)

 for (plane = 0; plane < 3; plane++) {
 for (y = 0; y < N; y++) {
 for (x = 0; x < M; x++) {
 r = originalImage->data[(y + originalImage->size[0] * x) +
 originalImage->size[0] * originalImage->size[1] * plane];
 s = 0.0;
 i = r;
 for (j = 0; j <= i; j++) {
 s += originalHist_data[plane + 3 * j];
 }

 s *= normalizer;
 s = rt_roundd_snf(s);
 if (s < 256.0) {
 if (s >= 0.0) {

```

```

 r = (unsigned char)s;
 } else {
 r = 0U;
 }
} else if (s >= 256.0) {
 r = MAX_uint8_T;
} else {
 r = 0U;
}

 equalizedImage->data[(y + equalizedImage->size[0] * x) +
 equalizedImage->size[0] * equalizedImage->size[1] * plane] = r;
}
}
}
}

/*
 * Arguments : double u
 * Return Type : double
 */
static double rt_roundd_snf(double u)
{
 double y;
 if (fabs(u) < 4.503599627370496E+15) {
 if (u >= 0.5) {
 y = floor(u + 0.5);
 } else if (u > -0.5) {
 y = u * 0.0;
 } else {
 y = ceil(u - 0.5);
 }
 } else {
 y = u;
 }

 return y;
}

/*
 * equalizedImage = histequalize(originalImage)
 * Histogram equalization (or linearization) for improving image contrast.
 * Given an NxMx3 image, equalizes the histogram of each of the three image
 * planes in order to improve image contrast.
 * Arguments : const emxArray_uint8_T *originalImage
 * emxArray_uint8_T *equalizedImage
 * Return Type : void
 */
void histequalize(const emxArray_uint8_T *originalImage, emxArray_uint8_T
 *equalizedImage)
{
 double originalHist_data[768];
 double L;
 int originalHist_size[2];
 if (!isInitialized_histequalize) {
 histequalize_initialize();
 }
}

```

```
 computeHistogram(originalImage, &L, originalHist_data, originalHist_size);
 equalize(L, originalHist_data, originalImage, equalizedImage);
}

/*
 * File trailer for histequalize.c
 *
 * [EOF]
 */
```

## Use Generated Code to Accelerate an Application Deployed with MATLAB Compiler

This example shows how to use generated code to accelerate an application that you deploy with MATLAB® Compiler. The example accelerates an algorithm by using MATLAB® Coder™ to generate a MEX version of the algorithm. It uses MATLAB Compiler to deploy a standalone application that calls the MEX function. The deployed application uses the MATLAB® Runtime which enables royalty-free deployment to someone who does not have MATLAB.

This workflow is useful when:

- You want to deploy an application to a platform that the MATLAB Runtime supports.
- The application includes a computationally intensive algorithm that is suitable for code generation.
- The generated MEX for the algorithm is faster than the original MATLAB algorithm.
- You do not need to deploy readable C/C++ source code for the application.

The example application uses a DSP algorithm that requires the DSP System Toolbox™.

### Create the MATLAB Application

For acceleration, it is a best practice to separate the computationally intensive algorithm from the code that calls it.

In this example, `myRLSFilterSystemIDSim` implements the algorithm. `myRLSFilterSystemIDApp` provides a user interface that calls `myRLSFilterSystemIDSim`.

`myRLSFilterSystemIDSim` simulates system identification by using recursive least-squares (RLS) adaptive filtering. The algorithm uses `dsp.VariableBandwidthFIRFilter` to model the unidentified system and `dsp.RLSFilter` to identify the FIR filter.

`myRLSFilterSystemIDApp` provides a user interface that you use to dynamically tune simulation parameters. It runs the simulation for a specified number of time steps or until you stop the simulation. It plots the results of the simulation on scopes.

For details about this application, see “System Identification Using RLS Adaptive Filtering” (DSP System Toolbox) in the DSP System Toolbox documentation.

In a writable folder, create `myRLSFilterSystemIDSim` and `myRLSFilterSystemIDApp`. Alternatively, to access these files, click **Open Script**.

### `myRLSFilterSystemIDSim`

```
function [tfe,err,cutoffFreq,ff] = ...
 myRLSFilterSystemIDSim(tuningUIStruct)
% myRLSFilterSystemIDSim implements the algorithm used in
% myRLSFilterSystemIDApp.
% This function instantiates, initializes, and steps through the System
% objects used in the algorithm.
%
% You can tune the cutoff frequency of the desired system and the
% forgetting factor of the RLS filter through the GUI that appears when
```


```

% myRLSFilterSystemIDApp is executed.

% Copyright 2013-2017 The MathWorks, Inc.

%#codegen

% Instantiate and initialize System objects. The objects are declared
% persistent so that they are not recreated every time the function is
% called inside the simulation loop.
persistent rlsFilt sine unknownSys transferFunctionEstimator
if isempty(rlsFilt)
 % FIR filter models the unidentified system
 unknownSys = dsp.VariableBandwidthFIRFilter('SampleRate',1e4,...
 'FilterOrder',30,...
 'CutoffFrequency',.48 * 1e4/2);
 % RLS filter is used to identify the FIR filter
 rlsFilt = dsp.RLSFilter('ForgettingFactor',.99,...
 'Length',28);
 % Sine wave used to generate input signal
 sine = dsp.SineWave('SamplesPerFrame',1024,...
 'SampleRate',1e4,...
 'Frequency',50);
 % Transfer function estimator used to estimate frequency responses of
 % FIR and RLS filters.
 transferFunctionEstimator = dsp.TransferFunctionEstimator(...
 'FrequencyRange','centered',...
 'SpectralAverages',10,...
 'FFTLengthSource','Property',...
 'FFTLength',1024,...
 'Window','Kaiser');
end

if tuningUIStruct.Reset
 % reset System objects
 reset(rlsFilt);
 reset(unknownSys);
 reset(transferFunctionEstimator);
 reset(sine);
end

% Tune FIR cutoff frequency and RLS forgetting factor
if tuningUIStruct.ValuesChanged
 param = tuningUIStruct.TuningValues;
 unknownSys.CutoffFrequency = param(1);
 rlsFilt.ForgettingFactor = param(2);
end

% Generate input signal - sine wave plus Gaussian noise
inputSignal = sine() + .1 * randn(1024,1);

% Filter input through FIR filter
desiredOutput = unknownSys(inputSignal);

% Pass original and desired signals through the RLS Filter
[rlsOutput , err] = rlsFilt(inputSignal,desiredOutput);

% Prepare system input and output for transfer function estimator
inChans = repmat(inputSignal,1,2);

```

```

outChans = [desiredOutput,rlsOutput];

% Estimate transfer function
tfe = transferFunctionEstimator(inChans,outChans);

% Save the cutoff frequency and forgetting factor
cutoffFreq = unknownSys.CutoffFrequency;
ff = rlsFilt.ForgettingFactor;

end

```

### myRLSFilterSystemIDApp

```

function scopeHandles = myRLSFilterSystemIDApp(numTSteps)
% myRLSFilterSystemIDApp initialize and execute RLS Filter
% system identification example. Then, display results using
% scopes. The function returns the handles to the scope and UI objects.
%
% Input:
% numTSteps - number of time steps
% Outputs:
% scopeHandles - Handle to the visualization scopes

% Copyright 2013-2017 The MathWorks, Inc.

if nargin == 0
 numTSteps = Inf; % Run until user stops simulation.
end

% Create scopes
tfscope = dsp.ArrayPlot('PlotType','Line',...
 'Position',[8 696 520 420],...
 'YLimits',[-80 30],...
 'SampleIncrement',1e4/1024,...
 'YLabel','Amplitude (dB)',...
 'XLabel','Frequency (Hz)',...
 'Title','Desired and Estimated Transfer Functions',...
 'ShowLegend',true,...
 'XOffset',-5000);

mscope = timescope('SampleRate',1e4,...
 'Position',[8 184 520 420],...
 'TimeSpanSource','property','TimeSpan',0.01,...
 'YLimits',[-300 10],'ShowGrid',true,...
 'YLabel','Mean-Square Error (dB)',...
 'Title','RLSFilter Learning Curve');

screen = get(0,'ScreenSize');
outerSize = min((screen(4)-40)/2, 512);
tfscope.Position = [8, screen(4)-outerSize+8, outerSize+8,...
 outerSize-92];
mscope.Position = [8, screen(4)-2*outerSize+8, outerSize+8, ...
 outerSize-92];

% Create UI to tune FIR filter cutoff frequency and RLS filter

```

```

% forgetting factor
Fs = 1e4;
param = struct([]);
param(1).Name = 'Cutoff Frequency (Hz)';
param(1).InitialValue = 0.48 * Fs/2;
param(1).Limits = Fs/2 * [1e-5, .9999];
param(2).Name = 'RLS Forgetting Factor';
param(2).InitialValue = 0.99;
param(2).Limits = [.3, 1];
hUI = HelperCreateParamTuningUI(param, 'RLS FIR Demo');
set(hUI, 'Position', [outerSize+32, screen(4)-2*outerSize+8, ...
 outerSize+8, outerSize-92]);

% Execute algorithm
while(numTSteps>=0)

 S = HelperUnpackUIData(hUI);

 drawnow limitrate; % needed to process UI callbacks

 [tfe,err] = myRLSFilterSystemIDSim(S);

 if S.Stop % If "Stop Simulation" button is pressed
 break;
 end
 if S.Pause
 continue;
 end

 % Plot transfer functions
 tfescope(20*log10(abs(tfe)));
 % Plot learning curve
 mscope(10*log10(sum(err.^2)));
 numTSteps = numTSteps - 1;
end

if ishghandle(hUI) % If parameter tuning UI is open, then close it.
 delete(hUI);
 drawnow;
 clear hUI
end

scopeHandles.tfescope = tfescope;
scopeHandles.mscope = mscope;
end

```


### Test the MATLAB Application

Run the system identification application for 100 time steps. The application runs the simulation for 100 time steps or until you click **Stop Simulation**. It plots the results on scopes.

```

scope1 = myRLSFilterSystemIDApp(100);
release(scope1.tfescope);
release(scope1.mscope);

```


## Prepare Algorithm for Acceleration


When you use MATLAB Coder to accelerate a MATLAB algorithm, the code must be suitable for code generation.

1. Make sure that `myRLSFilterSystemIDSim.m` includes the `%#codegen` directive after the function signature.

This directive indicates that you intend to generate code for the function. In the MATLAB Editor, it enables the code analyzer to detect code generation issues.

2. Screen the algorithm for unsupported functions or constructs.

```
coder.screener('myRLSFilterSystemIDSim');
```


The code generation readiness tool does not find code generation issues in this algorithm.

## Accelerate the Algorithm

To accelerate the algorithm, this example use the MATLAB Coder `codegen` command. Alternatively, you can use the MATLAB Coder app. For code generation, you must specify the type, size, and complexity of the input arguments. The function `myRLSFilterSystemIDSim` takes a structure that stores tuning information. Define an example tuning structure and pass it to `codegen` by using the `-args` option.

```
ParamStruct.TuningValues = [2400 0.99];
ParamStruct.ValuesChanged = false;
ParamStruct.Reset = false;
ParamStruct.Pause = false;
ParamStruct.Stop = false;
codegen myRLSFilterSystemIDSim -args {ParamStruct};
```

`codegen` creates the MEX function `myRLSFilterSystemIDSim_mex` in the current folder.

## Compare MEX Function and MATLAB Function Performance

1. Time 100 executions of `myRLSFilterSystemIDSim`.

```
clear myRLSFilterSystemIDSim
disp('Running the MATLAB function ...')
tic
nTimeSteps = 100;
for ind = 1:nTimeSteps
```

```
 myRLSFilterSystemIDSim(ParamStruct);
end
tMATLAB = toc;
```

Running the MATLAB function ...

2. Time 100 executions of myRLSFilterSystemIDSim\_mex.

```
clear myRLSFilterSystemIDSim
disp('Running the MEX function ...')
tic
for ind = 1:nTimeSteps
 myRLSFilterSystemIDSim_mex(ParamStruct);
end
tMEX = toc;

disp('RESULTS:')
disp(['Time for original MATLAB function: ', num2str(tMATLAB), ...
 ' seconds']);
disp(['Time for MEX function: ', num2str(tMEX), ' seconds']);
disp(['The MEX function is ', num2str(tMATLAB/tMEX), ...
 ' times faster than the original MATLAB function.']);
```

Running the MEX function ...

RESULTS:

Time for original MATLAB function: 3.8263 seconds

Time for MEX function: 0.85702 seconds

The MEX function is 4.4646 times faster than the original MATLAB function.

### Optimize the MEX code

You can sometimes generate faster MEX by using a different C/C++ compiler or by using certain options or optimizations. See “Accelerate MATLAB Algorithms” on page 31-6.

For this example, the MEX is sufficiently fast without further optimization.


### Modify the Application to Call the MEX Function

Modify myRLSFilterSystemIDApp so that it calls myRLSFilterSystemIDSim\_mex instead of myRLSFilterSystemIDSim.

Save the modified function in myRLSFilterSystemIDApp\_acc.m.

### Test the Application with the Accelerated Algorithm

```
clear myRLSFilterSystemIDSim_mex;
scope2 = myRLSFilterSystemIDApp_acc(100);
release(scope2.tfescope);
release(scope2.msescop);
```


The behavior of the application that calls the MEX function is the same as the behavior of the application that calls the original MATLAB function. However, the plots update more quickly because the simulation is faster.


### Create the Standalone Application

1. To open the Application Compiler App, on the **Apps** tab, under **Application Deployment**, click the app icon.
2. Specify that the main file is `myRLSFilterSystemIDApp_acc`.

The app determines the required files for this application. The app can find the MATLAB files and MEX-files that an application uses. You must add other types of files, such as MAT-files or images, as required files.


3. In the **Packaging Options** section of the toolstrip, make sure that the **Runtime downloaded from web** check box is selected.

This option creates an application installer that downloads and installs the MATLAB Runtime with the deployed MATLAB application.


4. Click **Package** and save the project.
5. In the Package window, make sure that the **Open output folder when process completes** check box is selected.


When the packaging is complete, the output folder opens.

### Install the Application

1. Open the `for_redistribution` folder.
2. Run `MyAppInstaller_web`.
3. If you connect to the internet by using a proxy server, enter the server settings.
4. Advance through the pages of the installation wizard.
  - On the Installation Options page, use the default installation folder.
  - On the Required Software page, use the default installation folder.
  - On the License agreement page, read the license agreement and accept the license.
  - On the Confirmation page, click **Install**.

If the MATLAB Runtime is not already installed, the installer installs it.

5. Click **Finish**.

### Run the Application

1. Open a terminal window.
2. Navigate to the folder where the application is installed.
  - For Windows®, navigate to `C:\Program Files\myRLSFilterSystemIDApp_acc`.
  - For macOS, navigate to `/Applications/myRLSFilterSystemIDApp_acc`.
  - For Linux, navigate to `/usr/myRLSFilterSystemIDApp_acc`.
3. Run the application by using the appropriate command for your platform.
  - For Windows, use `application\myRLSFilterSystemIDApp_acc`.
  - For macOS, use `myRLSFilterSystemIDApp_acc.app/Contents/MacOS/myRLSFilterSystemIDApp_acc`.
  - For Linux, use `/myRLSFilterSystemIDApp_acc`.

Starting the application takes approximately the same amount of time as starting MATLAB.

## **See Also**

### **More About**

- “System Identification Using RLS Adaptive Filtering” (DSP System Toolbox)
- “Workflow for Accelerating MATLAB Algorithms” on page 31-2
- “Accelerate MATLAB Algorithms” on page 31-6
- “Create Standalone Application from MATLAB” (MATLAB Compiler)
- “About the MATLAB Runtime” (MATLAB Compiler)
- MATLAB Compiler Support for MATLAB and toolboxes.

# External Code Integration

---

- “Call C/C++ Code from MATLAB Code” on page 32-2
- “Configure Build for External C/C++ Code” on page 32-9
- “Develop Interface for External C/C++ Code” on page 32-12
- “Mapping MATLAB Types to Types in Generated Code” on page 32-15
- “Read a Text File” on page 32-19
- “Generate C/C++ Strings from MATLAB Strings and Character Row Vectors” on page 32-27

## Call C/C++ Code from MATLAB Code

### In this section...

“Call C Code” on page 32-2

“Return Multiple Values from a C Function” on page 32-3

“Pass Data by Reference” on page 32-4

“Integrate External Code that Uses Custom Data Types” on page 32-5

“Integrate External Code that Uses Pointers, Structures, and Arrays” on page 32-6

From within your MATLAB code, you can directly call external C/C++ code, also called custom code or legacy code. To call C/C++ functions, use `coder.ceval`. The code generator integrates your C/C++ code into the C/C++ code generated from MATLAB. Integrate code when there are external libraries, optimized code, or object files developed in C/C++ that you want to use with your generated code. When the external code uses variable types that are not defined or recognized by MATLAB, use the `coder.opaque` function in conjunction with `coder.ceval`. To reserve certain identifier names for use in your custom C/C++ code that you want to integrate with the generated code, use the `coder.reservedName` function.

Following are some of the primary workflows for external code integration. For more examples, see the `coder.ceval` reference page.

---

**Note** By using `coder.ceval`, you gain unrestricted access to external code. Misuse of these functions or errors in your code can destabilize MATLAB and cause it to stop working. To debug your code and analyze error messages from compilation, view the **Build Logs** tab in the code generation report.

---

### Call C Code

This example shows how to integrate a simple C function with MATLAB® code by using `coder.ceval`. Consider the MATLAB function, `mathOps`:

```
function [added, multed] = mathOps(in1, in2)
added = in1+in2;
multed = in1*in2;
end
```

For this example, suppose that you want to implement the addition operation by using external C code. Consider the C function, `adder`, implemented in the file `adder.c`:

```
#include <stdio.h>
#include <stdlib.h>
#include "adder.h"

double adder(double in1, double in2)
{
 return in1 + in2;
}
```

To integrate `adder` with your MATLAB code, you need a header file that contains the function prototype. See the file `adder.h`:

```
double adder(double in1, double in2);
```

Use the `coder.ceval` command to call the C function in `mathOpsIntegrated.m`. Include the header file by using `coder.cinclude`.

```
function [added, multed] = mathOpsIntegrated(in1, in2)
%#codegen
% for code generation, preinitialize the output variable
% data type, size, and complexity
added = 0;
% generate an include in the C code
coder.cinclude('adder.h');
% evaluate the C function
added = coder.ceval('adder', in1, in2);
multed = in1*in2;
end
```

To generate code, use the `codegen` command. Specify the source file `adder.c` as an input. To test the C code, execute the MEX function and inspect the output results.

```
codegen mathOpsIntegrated -args {1, 2} adder.c
```

```
[test1, test2] = mathOpsIntegrated_mex(10, 20)
```

```
test1 =
```

```
 30
```

```
test2 =
```

```
 200
```

## Return Multiple Values from a C Function

The C language restricts functions from returning multiple outputs. Instead, they return only a single, scalar value. The MATLAB functions `coder.ref`, `coder.rref` and `coder.wref` allow you to return multiple outputs from an external C/C++ function.

For example, suppose you write a MATLAB function `foo` that takes two inputs `x` and `y` and returns three outputs `a`, `b`, and `c`. In MATLAB, you call this function as follows:

```
[a,b,c] = foo(x,y)
```

If you rewrite `foo` as a C function, you cannot return three separate values `a`, `b`, and `c` through a return statement. Instead, create a C function with multiple pointer type arguments and pass the output parameters by reference. For example:

```
void foo(double x,double y,double *a,double *b,double *c)
```

Then you can call the C function from a MATLAB function by using the `coder.ceval` function.

```
coder.ceval('foo',x,y,coder.ref(a),coder.ref(b),coder.ref(c));
```

If your external C function only writes to or only reads from the memory that is passed by reference, you can use the `coder.wref` or `coder.rref` functions instead of `coder.ref`. Under certain circumstances, these functions can enable further optimization of the generated code. When you use `coder.wref(arg)` to pass `arg` by reference, your external C/C++ function must fully initialize the memory referenced by `arg`.

## Pass Data by Reference

This example shows how to pass data by reference to and from an external C function.

Pass by reference is an important technique for C/C++ code integration. When you pass data by reference, the program does not need to copy data from one function to another. With pass by value, C code can return only a single scalar variable. With pass by reference, C code can return multiple variables, including arrays.

Consider the MATLAB function `adderRef`. This function uses external C code to add two arrays. The `coder.rref` and `coder.wref` commands instruct the code generator to pass pointers to the arrays, rather than copy them.

```
function out = adderRef(in1, in2)
%#codegen
out = zeros(size(in1));
% the input numel(in1) is converted to integer type
% to match the cAdd function signature
coder.ceval('cAdd', coder.rref(in1), coder.rref(in2), coder.wref(out), int32(numel(in1)));
end
```

The C code, `cAdd.c`, uses linear indexing to access the elements of the arrays:

```
#include <stdio.h>
#include <stdlib.h>
#include "cAdd.h"

void cAdd(const double* in1, const double* in2, double* out, int numel)
{
 int i;
 for (i=0; i<numel; i++) {
 out[i] = in1[i] + in2[i];
 }
}
```

To build the C code you must provide a header file, `cAdd.h`, with the function signature:

```
void cAdd(const double* in1, const double* in2, double* out, int numel);
```

Test the C code by generating a MEX function and comparing its output with the output from the addition operation in MATLAB.

```
A = rand(2,2)+1;
B = rand(2,2)+10;
```

```
codegen adderRef -args {A, B} cAdd.c cAdd.h -report
```

```
if (adderRef_mex(A,B) - (A+B) == 0)
 fprintf(['\n' 'adderRef was successful.']);
end
```

Code generation successful: To view the report, open('codegen\mex\adderRef\html\report.mldatx').

adderRef was successful.

## Integrate External Code that Uses Custom Data Types

This example shows how to call a C function that uses data types that are not natively defined within MATLAB®.

For example, if your C code performs file input or output on a C 'FILE \*' type, there is no corresponding type within MATLAB. To interact with this data type in your MATLAB code, you must initialize it by using the function `coder.opaque`. In the case of structure types, you can use `coder.cstructname`.

For example, consider the MATLAB function `addCTypes.m`. This function uses `coder.ceval` with input types defined in external code. The function `coder.opaque` initializes the type in MATLAB.

```
function [out] = addCTypes(a,b)
%#codegen
% generate include statements for header files
coder.cinclude('MyStruct.h');
coder.cinclude('createStruct.h');
coder.cinclude('useStruct.h');
% initialize variables before use
in = coder.opaque('MyStruct');
out = 0;
% call C functions
in = coder.ceval('createStruct',a,b);
out = coder.ceval('useStruct',in);
end
```

The `createStruct` function outputs a C structure type:

```
#include <stdio.h>
#include <stdlib.h>
#include "MyStruct.h"
#include "createStruct.h"

struct MyStruct createStruct(double a, double b) {
 struct MyStruct out;
 out.p1 = a;
 out.p2 = b;
 return out;
}
```

The `useStruct` function performs an operation on the C type:

```
#include "MyStruct.h"
#include "useStruct.h"

double useStruct(struct MyStruct in) {
 return in.p1 + in.p2;
}
```

To generate code, specify the source (.c) files as inputs:

```
codegen addCTypes -args {1,2} -report createStruct.c useStruct.c
```

Code generation successful: To view the report, `open('codegen\mex\addCTypes\html\report.mldatx')`

## Integrate External Code that Uses Pointers, Structures, and Arrays

This example shows how to integrate external code that operates on a C style array with MATLAB® code. The external code computes a summation over array data. You can customize the code to change the input data or computation.

This example shows how to combine multiple different elements of external code integration functionality. For example, you:

- Interface with an external structure type by using `coder.cstructname`
- Interface with an external pointer type by using `coder.opaque`
- Execute external code by using `coder.ceval`
- Pass data by reference to external code by using `coder.ref`

### Explore the Integrated Code

The `extSum` function uses external C code to compute a summation operation on an array of 32-bit integers. The array size is controlled by a user input.

```
function x = extSum(u)
%#codegen
% set bounds on input type to use static memory allocation
u = int32(u);
assert(0 < u && u < 101);
% initialize an array
temparray = int32(1):u;
% declare an external structure and use it
s = makeStruct(u);
x = callExtCode(s, temparray);
```

To simplify the generated code, you set bounds on the size of the array. The bounds prevents the use of dynamic memory allocation in the generated code.

The function `makeStruct` declares a MATLAB structure type and initializes one of the fields to a pointer type by using `coder.opaque`. The C structure corresponding to this definition is contained in a header file that you provide by using the `HeaderFile` parameter in the `coder.cstructname` function. The C structure type provides a simple representation for an array of integers.


```
function s = makeStruct(u)
% create structure type based on external header definition
s.numel = u;
s.vals = coder.opaque('int32_T *', 'NULL');
coder.cstructname(s, 'myArrayType', 'extern', 'HeaderFile', 'arrayCode.h');
```

With the external structure type fully initialized, you pass it as an input to the external code in the `callExtCode` function. This function initializes the array, calls an operation on the array to return a single output, and then frees the initialized memory.

```
function x = callExtCode(s, temparray)
% declare output type
x = int32(0);
% declare external source file
coder.updateBuildInfo('addSourceFiles', 'arrayCode.c');
% call c code
coder.ceval('arrayInit', coder.ref(s), coder.ref(temparray));
x = coder.ceval('arraySum', coder.ref(s));
coder.ceval('arrayDest', coder.ref(s));
```

The function uses `coder.updateBuildInfo` to provide the `.c` file to the code generator.

### Generate a MEX Function

To generate a MEX function that you can run and test in MATLAB, enter:

```
codegen extSum -args {10}
```

Test the MEX function. Enter:

```
extSum_mex(10)
```

```
ans =
```

```
int32
```

```
55
```

The external C code, contained in the files `arrayCode.c` and `arrayCode.h`, uses the custom type definition `int32_T`. The generated MEX code produces and uses this custom type definition. If you want to generate standalone (lib, dll, or exe) code that uses this custom data type, then you can modify the `DataTypeReplacement` property of your configuration object. See “Mapping MATLAB Types to Types in Generated Code” on page 32-15.

### See Also

`codegen` | `coder.ceval` | `coder.cinclude` | `coder.cstructname` | `coder.opaque` | `coder.ref` | `coder.reservedName` | `coder.rref` | `coder.wref`

### **More About**

- “Configure Build for External C/C++ Code” on page 32-9
- “Unit Test External C Code with MATLAB Coder” on page 27-31

## Configure Build for External C/C++ Code

### In this section...

“Provide External Files for Code Generation” on page 32-9

“Configure Build from Within a Function” on page 32-9

“Configure Build by Using the Configuration Object” on page 32-10

“Configure Build by Using the MATLAB Coder App” on page 32-11

To integrate your external C/C++ code with MATLAB, you must provide the external files to the code generator. These files consist of source files, header files, object files, and library files that are used to build the generated code.

You can configure the build at the command line, within a function, or by setting code generation configuration object properties. Specify files at the command line for a quick and simple way to generate code. When you want to preconfigure a function for other projects and code deployments, configure the build within the function. The configuration object provides a standardized set of build properties. You can also specify external files by using the MATLAB Coder App, or by using a class derived from `coder.ExternalDependency`. For more information, see “Develop Interface for External C/C++ Code” on page 32-12.

### Provide External Files for Code Generation

Suppose that you want to generate code for a function that uses `coder.ceval` to call the C function `myCFn`. The external source and header files for `myCFn` reside in the folder `C:\custom`. Use this command:

```
codegen myMatlabFn C:\custom\myCFn.c C:\custom\myCFn.h
```

### Configure Build from Within a Function

This example shows how to configure the build for external C/C++ code from within a MATLAB® function. Configure the build within a function so that you can more easily integrate it with other projects.

Suppose that you have a top-level MATLAB function, `myFn`:

```
function [out] = myFn(in)
 %#codegen
 y = mySubFn(in);
 out = y + 10;
end
```

This function calls another function, `mySubFn`, that uses the external C code `foo.c`. By using `coder.updateBuildInfo` and `coder.cinclude`, you set all the necessary external code dependencies from within `mySubFn`.

```
function [y] = mySubFn(x)
 %#codegen
```

```

coder.cinclude('foo.h');
coder.updateBuildInfo('addSourceFiles', 'foo.c');
% Pre-initialize y to double type.
y = 0;
y = coder.ceval('foo',x);
end

```

You can generate code containing `mySubFn` without needing to configure additional build settings or specify external file inputs at the command line. To generate code for the top-level function `myFn`, enter:

```
codegen myFn -args {5} -report
```

Code generation successful: To view the report, open('codegen\mex\myFn\html\report.mldatx').

## Configure Build by Using the Configuration Object

Customize a build by setting properties of the code generation configuration object. With these properties you can specify external file locations, custom source code, and other build parameters.

| Custom Code Property | Description |
|----------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| CustomHeaderCode | Specify code to appear near the top of each C/C++ header file generated from your MATLAB code. |
| CustomInclude | Specify a list of include directories to add to the include path when compiling the generated code. Provide an absolute path or a path relative to the project folder. If your folder path name contains spaces, you must enclose it in double quotes:<br><br><code>cfg.CustomInclude = 'C:\Program Files\MATLAB\work'</code> |
| CustomLibrary | Specify a list of static library or object files to link with the generated code. |
| CustomSource | Specify a list of source files to compile and link with the generated code. The build process looks for the source files first in the current folder and then in the include folders that you specify in <code>CustomInclude</code> . |
| CustomSourceCode | Specify code to appear near the top of the generated C/C++ source file, outside of a function. Do not specify a C static function definition. |

For example, declare a standalone code configuration object and specify these properties:

```


cfg = coder.config('lib');
cfg.CustomInclude = 'C:\custom\src C:\custom\lib';
cfg.CustomSource = 'cfunction.c';
cfg.CustomLibrary = 'helper.obj clibrary.lib';
cfg.CustomSourceCode = '#include "cgfunction.h"';

```

Apply the properties at the command line by using the `codegen` command with the `-config` argument:

```
codegen -config cfg myMatlabFn
```

## Configure Build by Using the MATLAB Coder App

- 1 Open the MATLAB Coder App and proceed to the **Generate Code** step.
- 2 On the **Generate Code** page, to open the **Generate** dialog box, click the **Generate** arrow .
- 3 Click **More Settings**.
- 4 On the **Custom Code** tab, choose your build configuration settings. Click **Help** to display information about the entry fields.

### See Also

[codegen](#) | [coder.CodeConfig](#) | [coder.ExternalDependency](#) | [coder.MexCodeConfig](#) | [coder.cinclude](#) | [coder.config](#) | [coder.updateBuildInfo](#)

### More About

- “Call C/C++ Code from MATLAB Code” on page 32-2
- “Build Process Customization” on page 26-113

## Develop Interface for External C/C++ Code

You can develop an interface to external code by using the base class `coder.ExternalDependency`. Using a class for external code can provide certain advantages. You can:

- Place related functions into a single package, without exposing them to the user (encapsulation).
- Create an extensible interface that can be shared across projects.
- Define custom build configuration settings so that build information is preconfigured.

### Create a class from `coder.ExternalDependency`

To instantiate a class derived from the abstract class `coder.ExternalDependency`, you must define the methods `getDescriptiveName`, `isSupportedContext`, and `updateBuildInfo`. These methods address error reporting, build support, and build configuration.

Consider an example of a subclass called `myExternalMathAPI` derived from `coder.ExternalDependency`. This subclass assumes that you have all your needed source and header files contained in your current working folder, with no other dependencies. If you have additional dependencies, such as source, library, or header files, you can redefine `updateBuildInfo`, or derive a subclass from `myExternalMathAPI` which overloads the `updateBuildInfo` method as necessary and adds new methods to the interface. To assist in build configuration, you can use the build information and build context objects accessible by the `updateBuildInfo` method.

```
classdef myExternalMathAPI < coder.ExternalDependency
 %#codegen

 methods (Static)

 % Provide a name for use in error messages
 function bName = getDescriptiveName(~)
 bName = 'myExternalMathAPI';
 end

 % Error out if build context is not supported
 function supported = isSupportedContext(buildContext)
 myTarget = {'mex','rtw'};
 if buildContext.isCodeGenTarget(myTarget)
 supported = true;
 else
 error('API only supported for mex, lib, exe, dll');
 end
 end

 % Configure simple build in this example
 % Redefine the method as necessary for your dependencies
 function updateBuildInfo(buildInfo, buildContext)
 src = {'extAdd.c','extSub.c','extDiv.c'};
 buildInfo.addSourceFiles(src);
 end

 % Define class methods
 function c = add(a, b)
 coder.cinclude('extAdd.h');
 end
 end
end
```

```

 c = 0;
 c = coder.ceval('extAdd', a, b);
 end

 function c = subtract(a, b)
 coder.cinclude('extSubtract.h');
 c = 0;
 c = coder.ceval('extSub', a, b);
 end

 function c = divide(a, b)
 coder.cinclude('extDivide.h');
 c = 0;
 c = coder.ceval('extDiv', a, b);
 end
end
end
end

```

Call the external C/C++ code through the interface:

```

myExternalMathAPI.add(a,b);
myExternalMathAPI.substract(a,b);
myExternalMathAPI.divide(a,b);

```

## Best Practices for Using `coder.ExternalDependency`

### Provide an Error Message for Unsupported Build

The `isSupportedContext` method returns true if the external code interface is supported in the build context. If the external code interface is not supported, use `error` to terminate code generation with an error message. For example:

```

function supported = isSupportedContext(buildContext)
 if buildContext.isMatlabHostTarget()
 supported = true;
 else
 error('MyLibrary is not available for this target');
 end
end
end

```

### Parametrize Methods for MATLAB and Generated Code

Parametrize methods that call external functions so that the methods run in MATLAB. For example:

```

function c = add(a, b)
 if coder.target('MATLAB')
 % running in MATLAB, use built-in addition
 c = a + b;
 else
 % running in generated code, call library function
 c = 0;
 c = coder.ceval('extAdd', a, b);
 end
end
end

```

### Parametrize updateBuildInfo for Multiple Platforms

Parametrize the updateBuildInfo method to support multiple platforms. For example, use coder.BuildConfig.getStdLibInfo to get the platform-specific library file extensions.

```
function updateBuildInfo(buildInfo, buildContext)
 % Get file extensions for the current platform
 [~, linkLibExt, execlibExt, ~] = buildContext.getStdLibInfo();

 % Parametrize library extension
 libName = strcat('myLib', linkLibExt);
 % Other linking parameters
 libPath = 'c:\Link_Objects';
 libPriority = '';
 libPreCompiled = true;
 libLinkOnly = true;

 % Linking command
 buildInfo.addLinkObjects(libName, libPath, libPriority, libPreCompiled, libLinkOnly);
end
```

### See Also

[coder.BuildConfig](#) | [coder.ExternalDependency](#) | [coder.ceval](#) | [coder.updateBuildInfo](#) | [error](#)

### More About

- “Build Process Customization” on page 26-113
- “Integrate External/Custom Code” on page 33-38
- “Configure Build for External C/C++ Code” on page 32-9
- “Static Methods”


## Mapping MATLAB Types to Types in Generated Code

The code generator produces data types in C/C++ that correspond to the data types that you use in your MATLAB code. The data types that are generated depend on the target platform and compiler. The code generator can produce either built-in C data types, such as `short`, `long`, `int`, and so on, or custom data types defined by using C `typedef` statements. By default, the code generator produces built-in types for standalone code (lib, dll, or exe) and custom types for MEX code. To use built-in C types, modify the `DataTypeReplacement` property of the code generation configuration object or use the MATLAB Coder App. For more information, see “Specify Data Types Used in Generated Code” on page 26-22.

To produce custom C/C++ types, the code generator uses predefined data types in the header file `tmwtypes.h`, located in `fullfile(matlabroot, 'extern', 'include')`. The code generator can also produce custom data types based on analysis of your MATLAB code. Custom data types are defined in the files `rtwtypes.h` and `myFunction_types.h` located in the code generation directory. `myFunction` is the name of your top-level function. The code generator cannot produce code for every data type that exists within MATLAB. See “MATLAB Language Features Supported for C/C++ Code Generation” on page 2-25.

When you do not use built-in C data types, the code generator produces these data types:

| MATLAB Data Type | Corresponding Custom C/C++ Data Type |
|----------------------|----------------------------------------|
| <code>logical</code> | <code>boolean_T</code> |
| <code>char</code> | <code>char_T</code> |
| <code>string</code>  | <code>rtString</code> |
| <code>int8</code> | <code>int8_T</code> |
| <code>int16</code> | <code>int16_T</code> |
| <code>int32</code> | <code>int32_T</code> |
| <code>int64</code> | <code>int64_T</code> |
| <code>uint8</code> | <code>uint8_T</code> |
| <code>uint16</code>  | <code>uint16_T</code> |
| <code>uint32</code>  | <code>uint32_T</code> |
| <code>uint64</code>  | <code>uint64_T</code> |
| <code>single</code>  | <code>real32_T</code> |
| <code>double</code>  | <code>real_T</code> |
| <code>complex</code> | See “Complex Types” on page 32-16. |
| <code>struct</code>  | See “Structure Types” on page 32-16. |
| <code>fi</code> | See “Fixed-Point Types” on page 32-16. |

When a variable is passed by reference, the corresponding custom data type uses the dereference operator. For example, the corresponding custom C/C++ data type for `int8` when passed by reference is `int8_T*`.

Dynamically allocated arrays map to a custom `emxArray_` type. For example, a dynamically allocated `char` array maps to a type of `emxArray_char_T`. A dynamically allocated `double` array maps to the type `emxArray_real_T`. Dynamic allocation occurs, for example, when array size is not known at

compile time or when you create a variable-size array by using `coder. varsize` without specifying explicit upper bounds. For more information on variable-size arrays, see “Use C Arrays in the Generated Function Interfaces” on page 30-3.

## Complex Types

In MATLAB, complexity is defined as a property of a data type. This table lists the predefined data types that the code generator uses for MATLAB complex data types.

| MATLAB Complex Data Type | Corresponding Custom C/C++ Data Type |
|--------------------------|--------------------------------------|
| <code>int8</code> | <code>cint8_T</code> |
| <code>int16</code> | <code>cint16_T</code> |
| <code>int32</code> | <code>cint32_T</code> |
| <code>int64</code> | <code>cint64_T</code> |
| <code>uint8</code> | <code>cuint8_T</code> |
| <code>uint16</code> | <code>cuint16_T</code> |
| <code>uint32</code> | <code>cuint32_T</code> |
| <code>uint64</code> | <code>cuint64_T</code> |
| <code>single</code> | <code>creal32_T</code> |
| <code>double</code> | <code>creal_T</code> |

The code generator defines each complex value as a structure with a real component `re` and an imaginary component `im`. For example, see the typedef for `creal32_T` from `tmwtypes.h`:

```
typedef struct {
 real32_T re; /* Real component*/
 real32_T im; /* Imaginary component*/
} creal32_T;
```

Suppose you define a variable `x` of type `creal32_T`. The generated code accesses the real component as `x.re` and the imaginary component as `x.im`.

If your C/C++ library requires a different representation, you can define your own versions of MATLAB Coder complex types, for example, by using `coder.cstructname`. However, you *must* use the names `re` for the real components and `im` for the imaginary components in your definitions.

For more information, see “Code Generation for Complex Data” on page 5-3.

## Structure Types

MATLAB Coder maps structures to C/C++ types field-by-field. The order of the structure fields in the MATLAB definition is preserved. To control the name of the generated C/C++ structure type, or provide a definition, use the `coder.cstructname` function. If you are not using dynamic memory allocation, arrays in structures translate into single-dimension arrays, not pointers. For more information, see “Structures”.

## Fixed-Point Types

The `numericType` properties of a `fi` object determine its C/C++ data type. By default, the code generator tries to use built-in C/C++ types. However, you can choose to use custom C/C++ data

types instead. The following table shows how the `Signedness`, `WordLength`, and `FractionLength` properties determine the custom C/C++ data type. The custom C/C++ data type is the next larger target word size that can store the fixed-point value, based on its word length. The sign of the integer type matches the sign of the fixed-point type.

| Signedness | Word Length | Fraction Length | Corresponding Custom C/C++ Data Type |
|------------|-------------|-----------------|--------------------------------------|
| 1 | 8 | 7 | int8_T |
| 1 | 13 | 10 | int16_T |
| 1 | 16 | 15 | int16_T |
| 0 | 19 | 15 | uint32_T |

## Character Vectors

The MATLAB Coder software maps MATLAB character vectors to C/C++ character arrays. These character arrays are not C/C++ strings because they are not null-terminated. If you pass a MATLAB character vector to external C/C++ code that expects a C/C++ string, the generated C/C++ character array must be null-terminated. To generate a null-terminated C/C++ character array, append a zero to the end of the MATLAB character vector. For example, `['sample text' 0]`. Otherwise, generated code that expects a string can stop working without compiler errors or warnings.

## Multiword Types

Multiword types are custom types that are generated when the target hardware cannot store your MATLAB data type in a built-in C/C++ type. Multiword types are generated as C/C++ structure types that contain an array of integers. The array dimensions depend on the size of the widest integer type on the target hardware.

For example, for a 128-bit fixed-point type, if the widest integer type on the target hardware is 32-bits, the software generates a structure with an array of four 32-bit integers.

```
typedef struct
{
 unsigned int chunks[4];
} uint128m_T;
```

If the widest integer type on the target hardware is a `long` with a size of 64-bits, the code generator produces a structure with an array of two 64-bit long types.

```
typedef struct
{
 unsigned long chunks[2];
} uint128m_T;
```

The C/C++ data type generated from a 64-bit integer MATLAB type depends on the sizes of the integer types on the target hardware. If a built-in type wide enough to store 64-bits does not exist, then the 64-bit MATLAB Coder type maps to a custom multiword type.

### **See Also**

`coder.cstructname` | `coder.opaque`

### **More About**

- “Fundamental MATLAB Classes”
- “Integrate External Code that Uses Custom Data Types” on page 32-5

## Read a Text File

This example shows how to generate a standalone C library from MATLAB code that reads a file from disk using the functions `fopen/fread/fclose`.

### About the `readfile` Function

The `readfile.m` function takes a file name (or path) as input and returns a string containing the contents of the file.

type `readfile`

```
% y = readfile(filename)
% Read file 'filename' and return a MATLAB string with the contents
% of the file.
function y = readfile(filename) %#codegen

% Put class and size constraints on function input.
assert(isa(filename, 'char'));
assert(size(filename, 1) == 1);
assert(size(filename, 2) <= 1024);

% Call fopen(filename 'r'), but we need to convert the MATLAB
% string into a C type string (which is the same string with the
% NUL (\0) string terminator).
f = fopen(filename, 'r');

% Call fseek(f, 0, SEEK_END) to set file position to the end of
% the file.
fseek(f, 0, 'eof');

% Call ftell(f) which will return the length of the file in bytes
% (as current file position is at the end of the file).
filelen = int32(ftell(f));

% Reset current file position
fseek(f,0,'bof');

% Initialize a buffer
maxBufferSize = int32(2^16);
buffer = zeros(1, maxBufferSize, 'uint8');

% Remaining is the number of bytes to read (from the file)
remaining = filelen;

% Index is the current position to read into the buffer
index = int32(1);

while remaining > 0
 % Buffer overflow?
 if remaining + index > size(buffer,2)
 fprintf('Attempt to read file which is bigger than internal buffer.\n');
 fprintf('Current buffer size is %d bytes and file size is %d bytes.\n', maxBufferSize, filelen);
 break
 end
 % Read as much as possible from the file into internal buffer
```

```
[dataRead, nread] = fread(f,remaining, 'char');
buffer(index:index+nread-1) = dataRead;
n = int32(nread);
if n == 0
 % Nothing more to read
 break;
end
% Did something went wrong when reading?
if n < 0
 fprintf('Could not read from file: %d.\n', n);
 break;
end
% Update state variables
remaining = remaining - n;
index = index + n;
end

% Close file
fclose(f);

y = char(buffer(1:index));
```

### Generate the MEX Function for Testing

Generate a MEX function using the `codegen` command.

```
codegen readfile
```

Before generating C code, you should first test the MEX function in MATLAB to ensure that it is functionally equivalent to the original MATLAB code and that no run-time errors occur. By default, `codegen` generates a MEX function named `readfile_mex` in the current folder. This allows you to test the MATLAB code and MEX function and compare the results.

### Run the MEX Function

Call the generated MEX function and display the size of the returned string and its first 100 characters.

```
y = readfile_mex('readfile.m');
size(y)
```

```
ans = 1×2
```

```
1 1857
```

```
y(1:100)
```

```
ans =
'% y = readfile(filename)
% Read file 'filename' and return a MATLAB string with the contents
% of th'
```

### Generate C Code

```
codegen -config:lib readfile
```

Using `codegen` with the specified `-config cfg` option produces a standalone C library.

## Inspect the Generated Code

By default, the code generated for the library is in the folder `codegen/lib/readfile/`.

The files are:

dir `codegen/lib/readfile/`

```

. readfile.obj readfile_rtw.rsp
.. readfile_data.c readfile_rtw_comp.rsp
.gitignore readfile_data.h readfile_rtw_ref.rsp
buildInfo.mat readfile_data.obj readfile_rtwutil.c
codeInfo.mat readfile_emxAPI.c readfile_rtwutil.h
codedescriptor.dmr readfile_emxAPI.h readfile_rtwutil.obj
compileInfo.mat readfile_emxAPI.obj readfile_terminate.c
defines.txt readfile_emxutil.c readfile_terminate.h
examples readfile_emxutil.h readfile_terminate.obj
fileManager.c readfile_emxutil.obj readfile_types.h
fileManager.h readfile_initialize.c rtw_proj.tmw
fileManager.obj readfile_initialize.h rtwtypes.h
interface readfile_initialize.obj setup_msvc.bat
readfile.c readfile_ref.rsp
readfile.h readfile_rtw.bat
readfile.lib readfile_rtw.mk

```

## Inspect the C Code for the `readfile.c` Function

type `codegen/lib/readfile/readfile.c`

```

/*
 * File: readfile.c
 *
 * MATLAB Coder version : 5.1
 * C/C++ source code generated on : 24-Aug-2020 19:47:07
 */

/* Include Files */
#include "readfile.h"
#include "fileManager.h"
#include "readfile_data.h"
#include "readfile_emxutil.h"
#include "readfile_initialize.h"
#include "readfile_rtwutil.h"
#include "readfile_types.h"
#include <stddef.h>
#include <stdio.h>
#include <string.h>

/* Function Definitions */
/*
 * Put class and size constraints on function input.
 * Arguments : const char filename_data[]
 * const int filename_size[2]
 * emxArray_char_T *y
 * Return Type : void
 */
void readfile(const char filename_data[], const int filename_size[2],
 emxArray_char_T *y)
{

```

```
FILE * filestar;
int wherefrom;
long position_t;
size_t nBytes;
size_t numReadSizeT;
emxArray_uint8_T *A;
double position;
int b_index;
int bytesOut;
int i;
int num2Read;
int numRead;
int other2Read;
int remaining;
short bdims_idx_0;
unsigned char buffer[65536];
char buf_data[1024];
signed char fileid;
boolean_T exitgl;
if (!isInitialized_readfile) {
 readfile_initialize();
}

/* y = readfile(filename) */
/* Read file 'filename' and return a MATLAB string with the contents */
/* of the file. */
/* Call fopen(filename 'r'), but we need to convert the MATLAB */
/* string into a C type string (which is the same string with the */
/* NUL (\0) string terminator). */
fileid = cfopen(filename_data, filename_size, "rb");

/* Call fseek(f, 0, SEEK_END) to set file position to the end of */
/* the file. */
wherefrom = SEEK_END;
filestar = fileManager(fileid);
if ((fileid == 0) || (fileid == 1) || (fileid == 2)) {
 filestar = NULL;
}

if (!(filestar == NULL)) {
 fseek(filestar, (long int)0.0, wherefrom);
}

/* Call ftell(f) which will return the length of the file in bytes */
/* (as current file position is at the end of the file). */
filestar = fileManager(fileid);
if ((fileid == 0) || (fileid == 1) || (fileid == 2)) {
 filestar = NULL;
}

if (filestar == NULL) {
 position = -1.0;
} else {
 position_t = ftell(filestar);
 position = (double)position_t;
}

position = rt_roundd_snf(position);
```


```

if (position < 2.147483648E+9) {
 if (position >= -2.147483648E+9) {
 i = (int)position;
 } else {
 i = MIN_int32_T;
 }
} else if (position >= 2.147483648E+9) {
 i = MAX_int32_T;
} else {
 i = 0;
}

/* Reset current file position */
wherefrom = SEEK_SET;
filestar = fileManager(fileid);
if ((fileid == 0) || (fileid == 1) || (fileid == 2)) {
 filestar = NULL;
}

if (!(filestar == NULL)) {
 fseek(filestar, (long int)0.0, wherefrom);
}

/* Initialize a buffer */
memset(&buffer[0], 0, 65536U * sizeof(unsigned char));

/* Remaining is the number of bytes to read (from the file) */
remaining = i;

/* Index is the current position to read into the buffer */
b_index = 1;
emxInit_uint8_T(&A, 1);
exitg1 = false;
while ((!exitg1) && (remaining > 0)) {
 /* Buffer overflow? */
 if (b_index > MAX_int32_T - remaining) {
 other2Read = MAX_int32_T;
 } else {
 other2Read = remaining + b_index;
 }

 if (other2Read > 65536) {
 printf("Attempt to read file which is bigger than internal buffer.\n");
 fflush(stdout);
 printf("Current buffer size is %d bytes and file size is %d bytes.\n",
 65536, i);
 fflush(stdout);
 exitg1 = true;
 } else {
 /* Read as much as possible from the file into internal buffer */
 nBytes = sizeof(char);
 filestar = fileManager(fileid);
 if ((fileid == 0) || (fileid == 1) || (fileid == 2)) {
 filestar = NULL;
 }

 if (filestar == NULL) {
 A->size[0] = 0;
 }
 }
}

```

```
 bytesOut = 0;
} else {
 num2Read = A->size[0];
 A->size[0] = remaining;
 emxEnsureCapacity_uint8_T(A, num2Read);
 if (remaining > 1024) {
 bdims_idx_0 = 1024;
 } else {
 bdims_idx_0 = (short)remaining;
 }

 bytesOut = 0;
 numRead = 1;
 while ((bytesOut < remaining) && (numRead > 0)) {
 num2Read = bdims_idx_0;
 other2Read = remaining - bytesOut;
 if (bdims_idx_0 > other2Read) {
 num2Read = other2Read;
 }

 numRead = 0;
 other2Read = 1;
 while ((numRead < num2Read) && (other2Read > 0)) {
 numReadSizeT = fread(&buf_data[numRead], nBytes, num2Read - numRead,
 filestar);
 other2Read = (int)numReadSizeT;
 numRead += (int)numReadSizeT;
 }

 for (other2Read = 0; other2Read < numRead; other2Read++) {
 A->data[other2Read + bytesOut] = (unsigned char)buf_data[other2Read];
 }

 bytesOut += numRead;
 }

 num2Read = bytesOut + 1;
 numRead = A->size[0];
 for (other2Read = num2Read; other2Read <= numRead; other2Read++) {
 A->data[other2Read - 1] = 0U;
 }

 if (bytesOut < remaining) {
 num2Read = A->size[0];
 if (1 > bytesOut) {
 A->size[0] = 0;
 } else {
 A->size[0] = bytesOut;
 }

 emxEnsureCapacity_uint8_T(A, num2Read);
 }
}

position = (double)b_index + (double)bytesOut;
if (position < 2.147483648E+9) {
 if (position >= -2.147483648E+9) {
 num2Read = (int)position;
 }
}
```

```

 } else {
 num2Read = MIN_int32_T;
 }
} else {
 num2Read = MAX_int32_T;
}

if (b_index > num2Read - 1) {
 numRead = -1;
 num2Read = -1;
} else {
 numRead = b_index - 2;
 num2Read -= 2;
}

other2Read = num2Read - numRead;
for (num2Read = 0; num2Read < other2Read; num2Read++) {
 buffer[(numRead + num2Read) + 1] = A->data[num2Read];
}

if (bytesOut == 0) {
 /* Nothing more to read */
 exitgl = true;
} else {
 /* Did something went wrong when reading? */
 if (bytesOut < 0) {
 printf("Could not read from file: %d.\n", bytesOut);
 fflush(stdout);
 exitgl = true;
 } else {
 /* Update state variables */
 remaining -= bytesOut;
 if ((b_index < 0) && (bytesOut < MIN_int32_T - b_index)) {
 b_index = MIN_int32_T;
 } else if ((b_index > 0) && (bytesOut > MAX_int32_T - b_index)) {
 b_index = MAX_int32_T;
 } else {
 b_index += bytesOut;
 }
 }
}
}
}
}

emxFree_uint8_T(&A);

/* Close file */
cfclose(fileid);
i = y->size[0] * y->size[1];
y->size[0] = 1;
y->size[1] = b_index;
emxEnsureCapacity_char_T(y, i);
for (i = 0; i < b_index; i++) {
 y->data[i] = (signed char)buffer[i];
}
}
}
/*

```

```
* File trailer for readfile.c
*
* [EOF]
*/
```

## Generate C/C++ Strings from MATLAB Strings and Character Row Vectors

By default, MATLAB strings and character row vectors are mapped to C/C++ character arrays in the generated code. To generate C/C++ strings from MATLAB strings or character row vectors, the MATLAB string or character row vector must be null-terminated (end with zero, 0). For example, the string "Hello World"+char(0) and character row vector ['Hello World', 0] are null-terminated.

If a MATLAB string or character row vector is not null-terminated, for example 'Hello World', the MATLAB string is mapped to character arrays { 'H', 'e', 'l', 'l', 'o', ' ', 'W', 'o', 'r', 'l', 'd' } in the generated C/C++ code.

In MATLAB, consider this function:

```
function t = CharArrayNullAtEnd()
 t = ['Hello World',0];
end
```

The corresponding C/C++ code generated for this function is:

```
void CharArrayNullAtEnd(char t[12])
{
 int i;
 static const char cv[12] = "Hello World";
 for (i = 0; i < 12; i++) {
 t[i] = cv[i];
 }
}
```

Generating C/C++ strings instead of character arrays improves the readability of the generated code.

---

**Note** If the length of the characters is less than the `LoopUnrollThreshold`, a double quoted C/C++ string is not generated in the code even if it is null-terminated. Instead, the code generator produces a C character array that has individual character assignments. By default, the assigned value to `LoopUnrollThreshold` is 5. For more information on loop unrolling, see “Unroll for-Loops” on page 33-32.

---

## Add New Line to Strings in Generated Code

When you generate C/C++ strings from null-terminated MATLAB strings or a character row vector, use the `newline` function in the MATLAB string or character row vector. The code generator maps `newline` function to newline character '\n' in the generated code. If you use the character '\n' in the MATLAB code instead, it is escaped and is mapped to '\\n' in the generated code.

In MATLAB, consider this function:

```
function StringNewLine()
 string1 = ['Hello World' 0];
 string2 = ['My MATLAB' 0];
 formatSpecifier = ['%s' newline 0];
 coder.cinclude('<stdio.h>');
 coder.ceval('printf',coder.rref(formatSpecifier),coder.rref(string1));
 coder.ceval('printf',coder.rref(formatSpecifier),coder.rref(string2));
```

end

The corresponding C/C++ code generated for this function is:

```
void StringNewline(const emlrtStack *sp)
{
 static const char_T formatSpecifier[4] = "%s\n";
 static const char_T string1[12] = "Hello World";
 static const char_T string2[14] = "My MATLAB";
 (void)sp;
 printf(formatSpecifier, string1);
 printf(formatSpecifier, string2);
}
```

In the MATLAB function `StringNewline`, if `formatSpecifier` is `'%s\n'` instead of `['%s '\nline 0]`, then the character `'\n'` is escaped and you have `{'\\', 'n'}` in the generated C/C++ code.

## Limitations

A MATLAB character row vector that has multiple nulls, for example `['Hello', 0, 0]`, is not supported for C/C++ string generation.

## See Also

`codegen` | `coder` | `coder.ceval` | `coder.config` | `coder.rref` | `newline`

## More About

- “Code Generation for Strings” on page 5-11
- “Loop unrolling threshold” (Simulink Coder)

# Generate Efficient and Reusable Code

---

- “Optimization Strategies” on page 33-2
- “Modularize MATLAB Code” on page 33-4
- “Avoid Data Copies of Function Inputs in Generated Code” on page 33-5
- “Inline Code” on page 33-7
- “Control Inlining to Fine-Tune Performance and Readability of Generated Code” on page 33-8
- “Fold Function Calls into Constants” on page 33-13
- “Control Stack Space Usage” on page 33-14
- “Stack Allocation and Performance” on page 33-17
- “Dynamic Memory Allocation and Performance” on page 33-18
- “Minimize Dynamic Memory Allocation” on page 33-19
- “Provide Maximum Size for Variable-Size Arrays” on page 33-20
- “Disable Dynamic Memory Allocation During Code Generation” on page 33-24
- “Set Dynamic Memory Allocation Threshold” on page 33-25
- “Excluding Unused Paths from Generated Code” on page 33-27
- “Prevent Code Generation for Unused Execution Paths” on page 33-28
- “Generate Code with Parallel for-Loops (parfor)” on page 33-30
- “Minimize Redundant Operations in Loops” on page 33-31
- “Unroll for-Loops” on page 33-32
- “Disable Support for Integer Overflow or Nonfinites” on page 33-36
- “Integrate External/Custom Code” on page 33-38
- “MATLAB Coder Optimizations in Generated Code” on page 33-42
- “Use coder.const with Extrinsic Function Calls” on page 33-45
- “memcpy Optimization” on page 33-47
- “memset Optimization” on page 33-48
- “Reuse Large Arrays and Structures” on page 33-49
- “LAPACK Calls in Generated Code” on page 33-50
- “Speed Up Linear Algebra in Generated Standalone Code by Using LAPACK Calls” on page 33-51
- “BLAS Calls in Generated Code” on page 33-54
- “Speed Up Matrix Operations in Generated Standalone Code by Using BLAS Calls” on page 33-55
- “Speed Up Fast Fourier Transforms in Generated Standalone Code by Using FFTW Library Calls” on page 33-59
- “Synchronize Multithreaded Access to FFTW Planning in Generated Standalone Code” on page 33-62
- “Speed Up MEX Generation by Using JIT Compilation” on page 33-66

## Optimization Strategies

MATLAB Coder introduces certain optimizations when generating C/C++ code or MEX functions from your MATLAB code. For more information, see “MATLAB Coder Optimizations in Generated Code” on page 33-42.

To optimize your generated code further, you can:

- Adapt your MATLAB code.
- Control code generation using the configuration object from the command-line or the project settings dialog box.

To optimize the execution speed of generated code, for these conditions, perform the following actions as necessary:

| Condition | Action |
|----------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|
| You have <code>for</code> -loops whose iterations are independent of each other. | “Generate Code with Parallel <code>for</code> -Loops ( <code>parfor</code> )” on page 33-30 |
| You have variable-size arrays in your MATLAB code. | “Minimize Dynamic Memory Allocation” on page 33-19 |
| You have multiple variable-size arrays in your MATLAB code. You want dynamic memory allocation for larger arrays and static allocation for smaller ones. | “Set Dynamic Memory Allocation Threshold” on page 33-25 |
| You want your generated function to be called by reference. | “Avoid Data Copies of Function Inputs in Generated Code” on page 33-5 |
| You are calling small functions in your MATLAB code. | “Inline Code” on page 33-7 |
| You have limited target memory for your generated code. You want to inline small functions and generate separate code for larger ones. | “Control Inlining to Fine-Tune Performance and Readability of Generated Code” on page 33-8  |
| You do not want to generate code for expressions that contain constants only. | “Fold Function Calls into Constants” on page 33-13 |
| You have loop operations in your MATLAB code that do not depend on the loop index. | “Minimize Redundant Operations in Loops” on page 33-31 |
| You have integer operations in your MATLAB code. You know beforehand that integer overflow does not occur during execution of your generated code. | “Disable Support for Integer Overflow” on page 33-36 |
| You know beforehand that <code>Inf</code> s and <code>NaN</code> s do not occur during execution of your generated code. | “Disable Support for Nonfinite Numbers” on page 33-36 |
| You have <code>for</code> -loops with few iterations. | “Unroll <code>for</code> -Loops” on page 33-32 |
| You already have legacy C/C++ code optimized for your target environment. | “Integrate External/Custom Code” on page 33-38 |
| You want to speed up the code generated for basic vector and matrix functions. | “Speed Up Matrix Operations in Generated Standalone Code by Using BLAS Calls” on page 33-55 |
| You want to speed up the code generated for linear algebra functions. | “Speed Up Linear Algebra in Generated Standalone Code by Using LAPACK Calls” on page 33-51  |


| Condition | Action |
|-------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------|
| You want to speed up the code generated for fast fourier transform (FFT) functions. | "Speed Up Fast Fourier Transforms in Generated Standalone Code by Using FFTW Library Calls" on page 33-59 |

To optimize the memory usage of generated code, for these conditions, perform the following actions as necessary:

| Condition | Action |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------|
| You have <code>if/else/elseif</code> statements or <code>switch/case/otherwise</code> statements in your MATLAB code. You do not require some branches of the statements in your generated code. | "Prevent Code Generation for Unused Execution Paths" on page 33-28 |
| You want your generated function to be called by reference. | "Avoid Data Copies of Function Inputs in Generated Code" on page 33-5 |
| You have limited stack space for your generated code. | "Control Stack Space Usage" on page 33-14 |
| You are calling small functions in your MATLAB code. | "Inline Code" on page 33-7 |
| You have limited target memory for your generated code. You want to inline small functions and generate separate code for larger ones. | "Control Inlining to Fine-Tune Performance and Readability of Generated Code" on page 33-8 |
| You do not want to generate code for expressions that contain constants only. | "Fold Function Calls into Constants" on page 33-13 |
| You have loop operations in your MATLAB code that do not depend on the loop index. | "Minimize Redundant Operations in Loops" on page 33-31 |
| You have integer operations in your MATLAB code. You know beforehand that integer overflow does not occur during execution of your generated code. | "Disable Support for Integer Overflow" on page 33-36 |
| You know beforehand that <code>Inf</code> -s and <code>NaN</code> -s does not occur during execution of your generated code. | "Disable Support for Nonfinite Numbers" on page 33-36 |
| Your MATLAB code has variables that are large arrays or structures. Your variables are not reused in the generated code. They are preserved. You want to see if the extra memory required to preserve the variable names of the large arrays or structures affects performance. | "Reuse Large Arrays and Structures" on page 33-49 |

## Modularize MATLAB Code

For large MATLAB code, streamline code generation by modularizing the code:

- 1** Break up your MATLAB code into smaller, self-contained sections.
- 2** Save each section in a MATLAB function.
- 3** Generate C/C++ code for each function.
- 4** Call the generated C/C++ functions in sequence from a wrapper MATLAB function using `coder.ceval`.
- 5** Generate C/C++ code for the wrapper function.

Besides streamlining code generation for the original MATLAB code, this approach also supplies you with C/C++ code for the individual sections. You can reuse the code for the individual sections later by integrating them with other generated C/C++ code using `coder.ceval`.

## Avoid Data Copies of Function Inputs in Generated Code

You can reduce the number of copies in your generated code by writing functions that use the same variable as both an input and an output. For example:

```
function A = foo(A, B) %#codegen
A = A * B;
end
```

This coding practice uses a reference parameter optimization. When a variable acts as both input and output, the generated code passes the variable by reference instead of redundantly copying the input to a temporary variable. In the preceding example, input A is passed by reference in the generated code because it also acts as an output for function foo:

```
...
/* Function Definitions */
void foo(double *A, double B)
{
 *A *= B;
}
...
```

The reference parameter optimization reduces memory usage and execution time, especially when the variable passed by reference is a large data structure. To achieve these benefits at the call site, call the function with the same variable as both input and output.

By contrast, suppose that you rewrite function foo without the optimization:

```
function y = foo2(A, B) %#codegen
y = A * B;
end
```

The generated code passes the inputs by value and returns the value of the output:

```
...
/* Function Definitions */
double foo2(double A, double B)
{
 return A * B;
}
...
```

In some cases, the output of the function cannot be a modified version of its inputs. If you do not use the inputs later in the function, you can modify your code to operate on the inputs instead of on a copy of the inputs. One method is to create additional return values for the function. For example, consider the code:

```
function y1=foo(u1) %#codegen
 x1=u1+1;
 y1=bar(x1);
end

function y2=bar(u2)
 % Since foo does not use x1 later in the function,
 % it would be optimal to do this operation in place
 x2=u2.*2;
 % The change in dimensions in the following code
```

```
 % means that it cannot be done in place
 y2=[x2,x2];
end
```

You can modify the code to eliminate redundant copies.

```
function y1=foo(u1) %#codegen
 u1=u1+1;
 [y1, u1]=bar(u1);
end

function [y2, u2]=bar(u2)
 u2=u2.*2;
 % The change in dimensions in the following code
 % still means that it cannot be done in place
 y2=[u2,u2];
end
```

The reference parameter optimization does not apply to constant inputs. If the same variable is an input and an output, and the input is constant, the code generator treats the output as a separate variable. For example, consider the function `foo`:

```
function A = foo(A, B) %#codegen
A = A * B;
end
```

Generate code in which `A` has a constant value 2.

```
codegen -config:lib foo -args {coder.Constant(2) 3} -report
```

The generated code defines the constant `A` and returns the value of the output.

```
...
#define A (2.0)
...
double foo(double B)
{
 return A * B;
}
...
```

## See Also

### Related Examples

- “Pass Structure Arguments by Reference or by Value in Generated Code” on page 26-138

## Inline Code

Inlining is a technique that replaces a function call with the contents (body) of that function. Inlining eliminates the overhead of a function call, but can produce larger C/C++ code. Inlining can create opportunities for further optimization of the generated C/C++ code. The code generator uses internal heuristics to determine whether to inline functions in the generated code. You can use the `coder.inline` directive to fine-tune these heuristics for individual functions. For more information, see `coder.inline`.

### See Also

### More About

- “Control Inlining to Fine-Tune Performance and Readability of Generated Code” on page 33-8

## Control Inlining to Fine-Tune Performance and Readability of Generated Code

Inlining is an optimization technique that replaces a function call with the contents (body) of that function. Inlining eliminates the overhead of a function call, thereby improving speed.

Depending on your application, too much code inlining can also have certain disadvantages:

- Inlining can produce larger C/C++ code and reduce code readability. For example, suppose that you call a certain function `foo` many times in your source MATLAB code. If the code generator always inlines `foo`, the generated code size increases because `foo` is inlined every time it is called. However, for this to happen, the call sites must be different. For example, inlining does not lead to large code size if `foo` is called several times inside a loop.
- For out-of-line functions, stack space for variables local to the function is released when the function returns. For inlined functions, stack space remains occupied by the local variables even when the function returns. So, if you have limited RAM or stack space, you might want to restrict function inlining.

The code generator uses internal heuristics to determine whether to inline functions in the generated code. This help topic explains how to fine-tune these heuristics and generate code that meets the speed, readability, and stack space requirements of your application.

### Control Inlining of a Specific MATLAB Function

To instruct the code generator to either always or never inline a certain MATLAB function, use the `coder.inline('always')` and `coder.inline('never')` directives inside the body of that function. To learn more about these directives, see `coder.inline`.

### Control Inlining by Using Code Generation Settings

You might have different speed and readability requirements for the code generated for functions that you write and the code generated for MathWorks functions. Certain code generation settings enable you to separately control the inlining behavior for these two parts of the generated code base and at the boundary between them. These settings apply to both MEX and standalone code generation.

| Code Configuration Parameter | Description | Options |
|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------|
| In a code configuration object: <code>InlineBetweenUserFunctions</code><br><br>In the MATLAB Coder app: On the <b>All Settings</b> tab, <b>Inline between user functions</b> | Controls inlining behavior at all call sites where a function that you wrote calls another function that you wrote | 'Always' 'Speed' (default) 'Readability' 'Never' |

| Code Configuration Parameter | Description | Options |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------|
| <p>In a code configuration object: <code>InlineBetweenMathWorksFunctions</code></p> <p>In the MATLAB Coder app: On the <b>All Settings</b> tab, <b>Inline between MathWorks functions</b></p> | Controls inlining behavior at all call sites where a MathWorks function calls another MathWorks function | 'Always' 'Speed' (default) 'Readability' 'Never' |
| <p>In a code configuration object: <code>InlineBetweenUserAndMathWorksFunctions</code></p> <p>In the MATLAB Coder app: On the <b>All Settings</b> tab, <b>Inline between user and MathWorks functions</b></p> | Controls inlining behavior at all call sites where a function that you wrote calls a MathWorks function, or a MathWorks function calls a function that you wrote | 'Always' 'Speed' (default) 'Readability' 'Never' |

Option descriptions:

- 'Always': Always performs inlining at a call site.
- 'Speed': Uses internal heuristics to determine whether to perform inlining at a call site. This setting usually leads to highly optimized code. This setting is the default setting.
- 'Readability': Almost never inlines function calls, except for calls to very small functions. Preserves modularity of code without sacrificing too much speed, whenever possible. Results in highly readable code.
- 'Never': Never inlines function calls. Results in maximum readability. This setting might significantly reduce the performance of the generated code.

**Note** In certain cases, the code generator might not strictly follow the option you choose for an inlining parameter. For example, if the body of a MathWorks function contains the `coder.inline('never')` directive and you set `InlineBetweenMathWorksFunctions` to 'Always', the code generator gives preference to the `coder.inline` directive and does not inline that function. For more information, see “Interaction Between Different Inlining Controls” on page 33-10.

### An Example Inlining Strategy

This is an example inlining strategy that balances the speed and readability of the generated code. You instruct the code generator to perform these actions simultaneously:

- Preserve the modularity in the code that you write for better readability, even if that reduces the speed of the generated code. For this behavior, set `InlineBetweenUserFunctions` to 'Readability'.
- Generate highly optimized code for MathWorks functions, even if that results in less readable code because you are less likely to inspect this part of your code base. For this behavior, set `InlineBetweenMathWorksFunctions` to 'Speed'.

- In the generated code, separate functions that you write and MathWorks functions so that the generated code does not look very different from your MATLAB code. For this behavior, set `InlineBetweenUserAndMathWorksFunctions` to 'Readability'.

## Interaction Between Different Inlining Controls

- The `coder.inline('always')` or `coder.inline('never')` directive placed inside the body of a MATLAB function overrides the effect of the global inlining controls, including the `codegen` options and the code configuration settings. See `coder.inline`.

Certain MathWorks functions include a call to the `coder.inline` directive that affects how those functions interact with the global inlining settings. For example, if the body of a MathWorks function contains the `coder.inline('never')` directive and you set `InlineBetweenMathWorksFunctions` to 'Always', the code generator gives preference to the `coder.inline` directive and does not inline that function.

- The `-O disable:inline` and `-O enable:inline` options of the `codegen` command override the individual values of the three code configuration parameters `InlineBetweenUserFunctions`, `InlineBetweenMathWorksFunctions`, and `InlineBetweenUserAndMathWorksFunctions`.

## Example: Control Inlining at the Boundary Between Your Functions and MathWorks® Functions

This example shows how to control inlining behavior at all call sites where a function that you wrote calls a MathWorks function, or a MathWorks function calls a function that you wrote.

### Define A Function That Calls MathWorks Functions

Define a MATLAB function `useBessely` that accepts a double array `x` as input, processes the input array by using the `bessely` function, and returns an array that has the same type and size as `x`.

type `useBessely.m`

```
function out = useBessely(x)
out = x + bessely(3,x);
end
```

### Generate Code With Default Inlining Settings

Generate a static C++ library for the `useBessely` function. Specify the input to be a 1-by-100 `double` type. Use the default values for the inlining settings. These default values optimize the speed of the generated code. Use the `-c` flag that instructs the code generator to produce source code only and not build the source code.

```
codegen -c -lang:c++ -config:lib useBessely -args {zeros(1,100)} -report
```

Code generation successful: To view the report, open('codegen\lib\useBessely\html\report.mldatx')

Open the code generation report and inspect the generated code. Observe that no separate C++ function has been generated for the MathWorks function `bessely`. The code generator has inlined the code for the `bessely` function into the C++ `useBessely` function that is contained in the file `useBessely.cpp`.


## Generate Code With Modified Inlining Settings

Define a code configuration object `cfg` for generating a static C++ library. Set the property `InlineBetweenUserAndMathWorksFunctions` to `'Never'`. This setting instructs the code generator to separate the function that you wrote and the MathWorks functions in the generated code. As a result, the generated C++ code is less efficient but more readable than the inlined code.

```
cfg = coder.config('lib');
cfg.TargetLang = 'C++';
cfg.InlineBetweenUserAndMathWorksFunctions = 'Never';
```

Generate code by using `cfg` as the code configuration object. Specify the input to be a 1-by-100 double type. Use the `-c` flag that instructs the code generator to produce source code only and not build the source code.

```
codegen -c -config cfg useBessely -args {zeros(1,100)} -report
```

Code generation successful: To view the report, open('codegen\lib\useBessely\html\report.mldatx')

Open the code generation report and inspect the generated code. The C++ function `useBessely` now calls another C++ function `coder::bessely` that contains the code generated for the MathWorks function `bessely`. As a result, the generated C++ `useBessely` function looks similar to the MATLAB `useBessely` function that you wrote.

```
type codegen/lib/useBessely/useBessely.cpp

//
// File: useBessely.cpp
//
// MATLAB Coders version : 5.1
// C/C++ source code generated on : 24-Aug-2020 19:43:47
//

// Include Files
#include "useBessely.h"
#include "bessely.h"
#include "rt_nonfinite.h"

// Function Definitions
//
// Arguments : const double x[100]
// creal_T out[100]
// Return Type : void
//
void useBessely(const double x[100], creal_T out[100])
{
 coder::bessely(x, out);
 for (int i = 0; i < 100; i++) {
 out[i].re += x[i];
 }
}

//
// File trailer for useBessely.cpp
//
```

```
// [EOF]
//
```

### See Also

`codegen` | `coder.CodeConfig` | `coder.EmbeddedCodeConfig` | `coder.MexCodeConfig` | `coder.inline`

### More About

- “Optimization Strategies” on page 33-2

## Fold Function Calls into Constants

This example shows how to specify constants in generated code using `coder.const`. The code generator folds an expression or a function call in a `coder.const` statement into a constant in generated code. Because the generated code does not have to evaluate the expression or call the function every time, this optimization reduces the execution time of the generated code.

Write a function `AddShift` that takes an input `Shift` and adds it to the elements of a vector. The vector consists of the square of the first 10 natural numbers. `AddShift` generates this vector.

```
function y = AddShift(Shift) %#codegen
y = (1:10).^2+Shift;
```

Generate code for `AddShift` using the `codegen` command. Open the Code Generation Report.

```
codegen -config:lib -launchreport AddShift -args 0
```

The code generator produces code for creating the vector. It adds `Shift` to each element of the vector during vector creation. The definition of `AddShift` in generated code looks as follows:

```
void AddShift(double Shift, double y[10])
{
 int k;
 for (k = 0; k < 10; k++) {
 y[k] = (double)((1 + k) * (1 + k)) + Shift;
 }
}
```

Replace the expression `(1:10).^2` with `coder.const((1:10).^2)`, and then generate code for `AddShift` again using the `codegen` command. Open the Code Generation Report.

```
codegen -config:lib -launchreport AddShift -args 0
```

The code generator creates the vector containing the squares of the first 10 natural numbers. In the generated code, it adds `Shift` to each element of this vector. The definition of `AddShift` in generated code looks as follows:

```
void AddShift(double Shift, double y[10])
{
 int i;
 static const signed char iv[10] = { 1, 4, 9, 16, 25, 36,
 49, 64, 81, 100 };

 for (i = 0; i < 10; i++) {
 y[i] = (double)iv[i] + Shift;
 }
}
```

### See Also

`coder.const`

### More About

- “Use `coder.const` with Extrinsic Function Calls” on page 33-45

## Control Stack Space Usage

You can control the maximum stack size used by your compiler or hardware. A stack is a block of memory that stores local variables for program execution. Stack memory is allocated during code generation. Stack allocation is typically more efficient for memory usage than static allocation.

The value of the configuration setting `StackUsageMax` is measured in bytes. Based on information from the target hardware settings and the possible execution paths in the code, the software estimates the stack variables that a certain value of `StackUsageMax` can accommodate. This estimate does not account for stack size changes introduced by the C compiler. Variables that do not fit in stack memory are spilled off the stack. The variables that are spilled off the stack are stored in static memory or a spill structure if you are trying to generate reentrant code.

- You can increase `StackUsageMax` to raise the number of variables allocated to stack memory. If your target hardware has sufficient stack space, this reduces the amount of variables that are spilled off the stack.
- You can decrease `StackUsageMax` to reduce the number of variables allocated to stack memory. If your target hardware lacks sufficient stack space, this increases the number of variables that are spilled off of the stack.


Variables in recursive functions that couldn't fit on the stack are not stored in a static memory, or in a spill structure if you generate reentrant code. Variables in recursive functions are not spilled off the stack, even if they exceed the stack usage size.

Similarly, code generation does not account for the stack usage of custom code in calls to `coder.ceval`.

This example shows how to set the maximum stack space that the generated code uses. Set the maximum stack usage when:

- You have limited stack space, for instance, in embedded targets.
- Your C compiler reports a run-time stack overflow.

### Control Stack Space Usage by Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Set **Build type** to Source Code, MEX, Static Library, Dynamic Library, or Executable (depending on your requirements).
- 3 Click **More Settings**.
- 4 On the **Memory** tab, set **Stack usage max** to the value that you want.

### Control Stack Space Usage at the Command Line

- 1 Create a configuration object for code generation.

Use `coder.config` with arguments `'lib'`, `mex`, `'dll'`, or `'exe'` (depending on your requirements). For example:

```
cfg = coder.config('lib');
```

- 2 Set the property `StackUsageMax` to the value that you want.

```
cfg.StackUsageMax=400000;
```

### Generated Code Without Spilled Variables

The various outcomes depend on the amount of stack space.

On generating code for the following MATLAB code with ample stack space, the generated code is:

```
function y = fooNorm(x)
b = cast(x, 'uint32');
y = sum(b);
end
```

The input to the function `fooNorm(x)` is a 100-by-100 matrix of ones.

```
void fooNorm(const double x[10000], double y[100])
{
 double d;
 unsigned int b[10000];
 ...
}
static void main_fooNorm(void)
{
 double dv[10000];
 double y[100];
 argInit_100x100_real_T(dv);
 fooNorm(dv, y);
}
```

This code snippet highlights the entry-point function `fooNorm`. The function `main_fooNorm` declares the variable `dv[10000]` and `y[100]` on the stack, which is the input to the function `fooNorm`.

### Generated Code That Has Spilled Variables

When you generate code for the same MATLAB code with insufficient stack space, the code is:

```
void fooNorm(const double x[10000], double y[100])
{
 static unsigned int b[10000];
 double d;
 ...
}
static void main_fooNorm(void)
{
 static double dv[10000];
 static double y[100];
 argInit_100x100_real_T(dv);
 fooNorm(dv, y);
}
```

The variables `b[10000]`, `dv[10000]`, and `y[100]` are declared as static variables because they do not fit on the stack.

### Generated Reentrant Code That Has Spilled Variables

When you generate reentrant code for the same MATLAB code with insufficient stack space, the generated code is:

```
void fooNorm(fooNormStackData *SD, const double x[10000], double y[100])
{
```

```
 double d;
 ...
}
static void main_fooNorm(void)
{
 static double dv[10000];
 static double y[100];
 argInit_100x100_real_T(dv);
 fooNorm(&fooNormStackDataGlobal, dv, y);
}
```

The input to `fooNorm` is a structure `fooNormStackData`. On generating reentrant code, when variables spill off the stack, a spill structure is generated that holds the variables that do not fit on the stack.

The structure `fooNormStackData` is defined as:

```
typedef struct {
 struct {
 unsigned int b[10000];
 } f0;
} fooNormStackData;
```

## See Also

### More About

- “Stack Allocation and Performance” on page 33-17
- “Generate Reentrant C Code from MATLAB Code” on page 34-2
- “Code Generation for Recursive Functions” on page 19-16

## Stack Allocation and Performance

By default, local variables are allocated on the stack. Large variables that do not fit on the stack are statically allocated in memory.

Stack allocation typically uses memory more efficiently than static allocation. However, stack space is sometimes limited, typically in embedded processors. MATLAB Coder allows you to manually set a limit on the stack space usage to make your generated code suitable for your target hardware. You can choose this limit based on the target hardware configurations. For more information, see “Control Stack Space Usage” on page 33-14.

For limited stack space, you can choose to allocate large variables on the heap instead of using static allocation. Heap allocation is slower but more memory-efficient than static allocation. To allocate large variables on the heap, do one of the following:

### Allocate Heap Space from Command Line

- 1 Create a configuration object. Set the property, `MultiInstanceCode`, to `true`.

```
cfg = coder.config('exe');
cfg.MultiInstanceCode = true;
```

- 2 Generate code using this configuration object.

### Allocate Heap Space Using the MATLAB Coder App

- 1 Using the MATLAB Coder app, in the project settings dialog box, on the **Memory** tab, select the **Generate re-entrant code** check box.
  - Generate code.

### See Also

“Control Stack Space Usage” on page 33-14 | “Generate Reentrant C Code from MATLAB Code” on page 34-2

## Dynamic Memory Allocation and Performance

To achieve faster execution of generated code, minimize dynamic (or run-time) memory allocation of arrays.

MATLAB Coder does not provide a size for unbounded arrays in generated code. Instead, such arrays are referenced indirectly through pointers. For such arrays, memory cannot be allocated during compilation of generated code. Based on storage requirements for the arrays, memory is allocated and freed at run time as required. This run-time allocation and freeing of memory leads to slower execution of the generated code.

### When Dynamic Memory Allocation Occurs

Dynamic memory allocation occurs when the code generator cannot find upper bounds for variable-size arrays. The software cannot find upper bounds when you specify the size of an array using a variable that is not a compile-time constant. An example of such a variable is an input variable (or a variable computed from an input variable).

Instances in the MATLAB code that can lead to dynamic memory allocation are:

- Array initialization: You specify array size using a variable whose value is known only at run time.
- After initialization of an array:
  - You declare the array as variable-size using `coder.varsize` without explicit upper bounds. After this declaration, you expand the array by concatenation inside a loop. The number of loop runs is known only at run time.
  - You use a `reshape` function on the array. At least one of the size arguments to the `reshape` function is known only at run time.

If you know the maximum size of the array, you can avoid dynamic memory allocation. You can then provide an upper bound for the array and prevent dynamic memory allocation in generated code. For more information, see “Minimize Dynamic Memory Allocation” on page 33-19.


## Minimize Dynamic Memory Allocation

When possible, minimize dynamic memory allocation because it leads to slower execution of generated code. Dynamic memory allocation occurs when the code generator cannot find upper bounds for variable-size arrays.

If you know the maximum size of a variable-size array, you can avoid dynamic memory allocation. Follow these steps:

- 1 “Provide Maximum Size for Variable-Size Arrays” on page 33-20.
- 2 Depending on your requirements, do one of the following:
  - “Disable Dynamic Memory Allocation During Code Generation” on page 33-24.
  - “Set Dynamic Memory Allocation Threshold” on page 33-25

---

**Caution** If a variable-size array in the MATLAB code does not have a maximum size, disabling dynamic memory allocation leads to a code generation error. Before disabling dynamic memory allocation, you must provide a maximum size for variable-size arrays in your MATLAB code.

---

### See Also

### More About

- “Dynamic Memory Allocation and Performance” on page 33-18

## Provide Maximum Size for Variable-Size Arrays

To constrain array size for variable-size arrays, do one of the following:

- **Constrain Array Size Using `assert` Statements**

If the variable specifying array size is not a compile-time constant, use an `assert` statement with relational operators to constrain the variable. Doing so helps the code generator to determine a maximum size for the array.

The following examples constrain array size using `assert` statements:

- **When Array Size Is Specified by Input Variables**

Define a function `array_init` which initializes an array `y` with input variable `N`:

```
function y = array_init (N)
 assert(N <= 25); % Generates exception if N > 25
 y = zeros(1,N);
```

The `assert` statement constrains input `N` to a maximum size of 25. In the absence of the `assert` statement, `y` is assigned a pointer to an array in the generated code, thus allowing dynamic memory allocation.

- **When Array Size Is Obtained from Computation Using Input Variables**

Define a function, `array_init_from_prod`, which takes two input variables, `M` and `N`, and uses their product to specify the maximum size of an array, `y`.

```
function y = array_init_from_prod (M,N)
 size=M*N;
 assert(size <= 25); % Generates exception if size > 25
 y=zeros(1,size);
```

The `assert` statement constrains the product of `M` and `N` to a maximum of 25.

Alternatively, if you restrict `M` and `N` individually, it leads to dynamic memory allocation:

```
function y = array_init_from_prod (M,N)
 assert(M <= 5);
 assert(N <= 5);
 size=M*N;
 y=zeros(1,size);
```

This code causes dynamic memory allocation because `M` and `N` can both have unbounded negative values. Therefore, their product can be unbounded and positive even though, individually, their positive values are bounded.

---

**Tip** Place the `assert` statement on a variable immediately before it is used to specify array size.

---

**Tip** You can use `assert` statements to restrict array sizes in most cases. When expanding an array inside a loop, this strategy does not work if the number of loop runs is known only at run time.

---

- **Restrict Concatenations in a Loop Using `coder.varsize` with Upper Bounds**

You can expand arrays beyond their initial size by concatenation. When you concatenate additional elements inside a loop, there are two syntax rules for expanding arrays.

- 1 **Array size during initialization is not a compile-time constant**

If the size of an array during initialization is not a compile-time constant, you can expand it by concatenating additional elements:

```
function out=ExpandArray(in) % Expand an array by five elements
 out = zeros(1,in);
 for i=1:5
 out = [out 0];
 end
```

- 2 **Array size during initialization is a compile-time constant**

Before concatenating elements, you have to declare the array as variable-size using `coder.varsize`:

```
function out=ExpandArray() % Expand an array by five elements
 out = zeros(1,5);
 coder.varsize('out');
 for i=1:5
 out = [out 0];
 end
```

Either case leads to dynamic memory allocation. To prevent dynamic memory allocation in such cases, use `coder.varsize` with explicit upper bounds. This example shows how to use `coder.varsize` with explicit upper bounds:

### Example 33.1. Restrict Concatenations Using `coder.varsize` with Upper Bounds

- 1 Define a function, `RunningAverage`, that calculates the running average of an N-element subset of an array:

```
function avg=RunningAverage(N)

% Array whose elements are to be averaged
NumArray=[1 6 8 2 5 3];

% Initialize average:
% These will also be the first two elements of the function output
avg=[0 0];

% Place a bound on the argument
coder.varsize('avg',[1 8]);

% Loop to calculate running average
for i=1:N
 s=0;
 s=s+sum(NumArray(1:i));
 avg=[avg s/i];
% Increase the size of avg as required by concatenation
end
```

The output, `avg`, is an array that you can expand as required to accommodate the running averages. As a new running average is calculated, it is added to the array `avg` through concatenation, thereby expanding the array.

Because the maximum number of running averages is equal to the number of elements in `NumArray`, you can supply an explicit upper bound for `avg` in the `coder. varsize` statement. In this example, the upper bound is 8 (the two initial elements plus the six elements of `NumArray`).

- 2 Generate code for `RunningAverage` with input argument of type `double`:

```
codegen -config:lib -report RunningAverage -args 2
```

In the generated code, `avg` is assigned an array of size 8 (static memory allocation). The function definition for `RunningAverage` appears as follows (using built-in C types):

```
void RunningAverage (double N, double avg_data[8], int avg_size[2])
```

- 3 By contrast, if you remove the explicit upper bound, the generated code dynamically allocates `avg`.

Replace the statement

```
coder. varsize('avg',[1 8]);
```

with:

```
coder. varsize('avg');
```

- 4 Generate code for `RunningAverage` with input argument of type `double`:

```
codegen -config:lib -report RunningAverage -args 2
```

In the generated code, `avg` is assigned a pointer to an array, thereby allowing dynamic memory allocation. The function definition for `RunningAverage` appears as follows (using built-in C types):

```
void Test(double N, mxArray_real_T *avg)
```

---

**Note** Dynamic memory allocation also occurs if you precede `coder. varsize('avg')` with the following `assert` statement:

```
assert(N < 6);
```

The `assert` statement does not restrict the number of concatenations within the loop.

---

- **Constrain Array Size When Rearranging a Matrix**

The statement `out = reshape(in,m,n,...)` takes an array, `in`, as an argument and returns array, `out`, having the same elements as `in`, but reshaped as an `m`-by-`n`-by-... matrix. If one of the size variables `m,n,...` is not a compile-time constant, then dynamic memory allocation of `out` takes place.

To avoid dynamic memory allocation, use an `assert` statement before the `reshape` statement to restrict the size variables `m,n,...` to `numel(in)`. This example shows how to use an `assert` statement before a `reshape` statement:

**Example 33.2. Rearrange a Matrix into Given Number of Rows**

- 1 Define a function, `ReshapeMatrix`, which takes an input variable, `N`, and reshapes a matrix, `mat`, to have `N` rows:

```
function [out1,out2] = ReshapeMatrix(N)

mat = [1 2 3 4 5; 4 5 6 7 8]
% Since mat has 10 elements, N must be a factor of 10
% to pass as argument to reshape

out1 = reshape(mat,N,[]);
% N is not restricted

assert(N < numel(mat));
% N is restricted to number of elements in mat
out2 = reshape(mat,N,[]);
```

- 2 Generate code for `ReshapeArray` using the `codegen` command (the input argument does not have to be a factor of 10):

```
codegen -config:lib -report ReshapeArray -args 3
```

While `out1` is dynamically allocated, `out2` is assigned an array with size 100 (=10 X 10) in the generated code.

---

**Tip** If your system has limited memory, do not use the `assert` statement in this way. For an `n`-element matrix, the `assert` statement creates an `n`-by-`n` matrix, which might be large.

---

**See Also****Related Examples**


- “Minimize Dynamic Memory Allocation” on page 33-19
- “Disable Dynamic Memory Allocation During Code Generation” on page 33-24
- “Set Dynamic Memory Allocation Threshold” on page 33-25

**More About**

- “Dynamic Memory Allocation and Performance” on page 33-18

## Disable Dynamic Memory Allocation During Code Generation

To disable dynamic memory allocation using the MATLAB Coder app:

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Click **More Settings**.
- 3 On the **Memory** tab, under **Variable Sizing Support**, set **Dynamic memory allocation** to **Never**.

To disable dynamic memory allocation at the command line:

- 1 In the MATLAB workspace, define the configuration object:

```
cfg=coder.config('lib');
```
- 2 Set the `DynamicMemoryAllocation` property of the configuration object to `Off`:

```
cfg.DynamicMemoryAllocation = 'Off';
```

If a variable-size array in the MATLAB code does not have a maximum upper bound, disabling dynamic memory allocation leads to a code generation error. Therefore, you can identify variable-size arrays in your MATLAB code that do not have a maximum upper bound. These arrays are the arrays that are dynamically allocated in the generated code.

### See Also

#### Related Examples

- “Minimize Dynamic Memory Allocation” on page 33-19
- “Provide Maximum Size for Variable-Size Arrays” on page 33-20
- “Set Dynamic Memory Allocation Threshold” on page 33-25

#### More About

- “Dynamic Memory Allocation and Performance” on page 33-18


## Set Dynamic Memory Allocation Threshold

This example shows how to specify a dynamic memory allocation threshold for variable-size arrays. Dynamic memory allocation optimizes storage requirements for variable-size arrays, but causes slower execution of generated code. Instead of disabling dynamic memory allocation for all variable-size arrays, you can disable dynamic memory allocation for arrays less than a certain size.

Specify this threshold when you want to:

- Disable dynamic memory allocation for smaller arrays. For smaller arrays, static memory allocation can speed up generated code. Static memory allocation can lead to unused storage space. However, you can decide that the unused storage space is not a significant consideration for smaller arrays.
- Enable dynamic memory allocation for larger arrays. For larger arrays, when you use dynamic memory allocation, you can significantly reduce storage requirements.

### Set Dynamic Memory Allocation Threshold Using the MATLAB Coder App

- 1 To open the **Generate** dialog box, on the **Generate Code** page, click the **Generate** arrow .
- 2 Click **More Settings**.
- 3 On the **Memory** tab, select the **Enable variable-sizing** check box.
- 4 Set **Dynamic memory allocation** to For arrays with max size at or above threshold.
- 5 Set **Dynamic memory allocation threshold** to the value that you want.

The **Dynamic memory allocation threshold** value is measured in bytes. Based on information from the target hardware settings, the software estimates the size of the array that a certain value of `DynamicMemoryAllocationThreshold` can accommodate. This estimate excludes possible C compiler optimizations such as putting variables in registers.

### Set Dynamic Memory Allocation Threshold at the Command Line

- 1 Create a configuration object for code generation. Use `coder.config` with arguments 'lib', 'dll', or 'exe' (depending on your requirements). For example:

```
cfg = coder.config('lib');
```

- 2 Set `DynamicMemoryAllocation` to 'Threshold'.

```
cfg.DynamicMemoryAllocation='Threshold';
```

- 3 Set the property, `DynamicMemoryAllocationThreshold`, to the value that you want.

```
cfg.DynamicMemoryAllocationThreshold = 40000;
```

The value stored in `DynamicMemoryAllocationThreshold` is measured in bytes. Based on information from the target hardware settings, the software estimates the size of the array that a certain value of `DynamicMemoryAllocationThreshold` can accommodate. This estimate excludes possible C compiler optimizations such as putting variables in registers.

## See Also

### Related Examples

- “Minimize Dynamic Memory Allocation” on page 33-19
- “Provide Maximum Size for Variable-Size Arrays” on page 33-20
- “Disable Dynamic Memory Allocation During Code Generation” on page 33-24

### More About

- “Dynamic Memory Allocation and Performance” on page 33-18


## Excluding Unused Paths from Generated Code

In certain situations, you do not need some branches of an `if`, `elseif`, `else` statement, or a `switch`, `case`, `otherwise` statement in your generated code. For instance:

- You have a MATLAB function that performs multiple tasks determined by a control-flow variable. You might not need some of the tasks in the code generated from this function.
- You have an `if/elseif/if` statement in a MATLAB function performing different tasks based on the nature (type/value) of the input. In some cases, you know the nature of the input beforehand. If so, you do not need some branches of the `if` statement.

You can prevent code generation for the unused branches of an `if/elseif/else` statement or a `switch/case/otherwise` statement. Declare the control-flow variable as a constant. The code generator produces code only for the branch that the control-flow variable chooses.

### See Also

### Related Examples

- “Prevent Code Generation for Unused Execution Paths” on page 33-28

## Prevent Code Generation for Unused Execution Paths

### In this section...

“Prevent Code Generation When Local Variable Controls Flow” on page 33-28

“Prevent Code Generation When Input Variable Controls Flow” on page 33-28

If a variable controls the flow of an: `if`, `elseif`, `else` statement, or a `switch`, `case`, `otherwise` statement, declare it as constant so that code generation takes place for one branch of the statement only.

Depending on the nature of the control-flow variable, you can declare it as constant in two ways:

- If the variable is local to the MATLAB function, assign it to a constant value in the MATLAB code. For an example, see “Prevent Code Generation When Local Variable Controls Flow” on page 33-28.
- If the variable is an input to the MATLAB function, you can declare it as constant using `coder.Constant`. For an example, see “Prevent Code Generation When Input Variable Controls Flow” on page 33-28.

### Prevent Code Generation When Local Variable Controls Flow

- 1 Define a function `SquareOrCube` which takes an input variable, `in`, and squares or cubes its elements based on whether the choice variable, `ch`, is set to `s` or `c`:

```
function out = SquareOrCube(ch,in) %#codegen
 if ch=='s'
 out = in.^2;
 elseif ch=='c'
 out = in.^3;
 else
 out = 0;
 end
```

- 2 Generate code for `SquareOrCube` using the `codegen` command:

```
codegen -config:lib SquareOrCube -args {'s',zeros(2,2)}
```

The generated C code squares or cubes the elements of a 2-by-2 matrix based on the input for `ch`.

- 3 Add the following line to the definition of `SquareOrCube`:

```
ch = 's';
```

The generated C code squares the elements of a 2-by-2 matrix. The choice variable, `ch`, and the other branches of the `if/elseif/if` statement do not appear in the generated code.

### Prevent Code Generation When Input Variable Controls Flow

- 1 Define a function `MathFunc`, which performs different mathematical operations on an input, `in`, depending on the value of the input, `flag`:

```
function out = MathFunc(flag,in) %#codegen
 %# codegen
```

```
switch flag
case 1
 out=sin(in);
case 2
 out=cos(in);
otherwise
 out=sqrt(in);
end
```

- 2 Generate code for MathFunc using the `codegen` command:

```
codegen -config:lib MathFunc -args {1,zeros(2,2)}
```

The generated C code performs different math operations on the elements of a 2-by-2 matrix based on the input for `flag`.

- 3 Generate code for MathFunc, declaring the argument, `flag`, as a constant using `coder.Constant`:

```
codegen -config:lib MathFunc -args {coder.Constant(1),zeros(2,2)}
```

The generated C code finds the sine of the elements of a 2-by-2 matrix. The variable, `flag`, and the `switch/case/otherwise` statement do not appear in the generated code.

## See Also

### More About

- “Excluding Unused Paths from Generated Code” on page 33-27

## Generate Code with Parallel for-Loops (parfor)

This example shows how to generate C code for a MATLAB algorithm that contains a `parfor`-loop.

- 1 Write a MATLAB function that contains a `parfor`-loop. For example:

```
function a = test_parfor %#codegen
a=ones(10,256);
r=rand(10,256);
parfor i=1:10
 a(i,:)=real(fft(r(i,:)));
end
```

- 2 Generate C code for `test_parfor`. At the MATLAB command line, enter:

```
codegen -config:lib test_parfor
```

Because you did not specify the maximum number of threads to use, the generated C code executes the loop iterations in parallel on the available number of cores.

- 3 To specify a maximum number of threads, rewrite the function `test_parfor` as follows:

```
function a = test_parfor(u) %#codegen
a=ones(10,256);
r=rand(10,256);
parfor (i=1:10,u)
 a(i,:)=real(fft(r(i,:)));
end
```

- 4 Generate C code for `test_parfor`. Use `-args 0` to specify that the input, `u`, is a scalar double. At the MATLAB command line, enter:

```
codegen -config:lib test_parfor -args 0
```

In the generated code, the iterations of the `parfor`-loop run on at most the number of cores specified by the input, `u`. If less than `u` cores are available, the iterations run on the cores available at the time of the call.

## See Also

### More About

- “Algorithm Acceleration Using Parallel for-Loops (`parfor`)” on page 31-14
- “Classification of Variables in `parfor`-Loops” on page 31-20
- “Reduction Assignments in `parfor`-Loops” on page 31-19

## Minimize Redundant Operations in Loops

This example shows how to minimize redundant operations in loops. When a loop operation does not depend on the loop index, performing it inside a loop is redundant. This redundancy often goes unnoticed when you are performing multiple operations in a single MATLAB statement inside a loop. For example, in the following code, the inverse of the matrix B is being calculated 100 times inside the loop although it does not depend on the loop index:

```
for i=1:100
 C=C + inv(B)*A^i*B;
end
```

Performing such redundant loop operations can lead to unnecessary processing. To avoid unnecessary processing, move operations outside loops as long as they do not depend on the loop index.

- 1 Define a function, `SeriesFunc(A,B,n)`, that calculates the sum of  $n$  terms in the following power series expansion:

$$C = 1 + B^{-1}AB + B^{-1}A^2B + \dots$$

```
function C=SeriesFunc(A,B,n)

% Initialize C with a matrix having same dimensions as A
C=zeros(size(A));

% Perform the series sum
for i=1:n
 C=C+inv(B)*A^i*B;
end
```

- 2 Generate code for `SeriesFunc` with 4-by-4 matrices passed as input arguments for A and B:

```
X = coder.typeof(zeros(4));
codegen -config:lib -launchreport SeriesFunc -args {X,X,10}
```

In the generated code, the inversion of B is performed  $n$  times inside the loop. It is more economical to perform the inversion operation once outside the loop because it does not depend on the loop index.

- 3 Modify `SeriesFunc` as follows:

```
function C=SeriesFunc(A,B,n)

% Initialize C with a matrix having same dimensions as A
C=zeros(size(A));

% Perform the inversion outside the loop
inv_B=inv(B);

% Perform the series sum
for i=1:n
 C=C+inv_B*A^i*B;
end
```

This procedure performs the inversion of B only once, leading to faster execution of the generated code.

## Unroll for-Loops

When the code generator unrolls a `for`-loop, instead of producing a `for`-loop in the generated code, it produces a copy of the loop body for each iteration. For small, tight loops, unrolling can improve performance. However, for large loops, unrolling can significantly increase code generation time and generate inefficient code.

### Force Loop Unrolling by Using `coder.unroll`

The code generator uses heuristics to determine when to unroll a `for`-loop. To force loop unrolling, use `coder.unroll`. This affects only the `for` loop that is immediately after `coder.unroll`. For example:

```
function z = call_myloop()
 %#codegen
 z = myloop(5);
end

function b = myloop(n)
 b = zeros(1,n);
 coder.unroll();
 for i = 1:n
 b(i)=i+n;
 end
end
```

Here is the generated code for the `for`-loop:

```
z[0] = 6.0;
z[1] = 7.0;
z[2] = 8.0;
z[3] = 9.0;
z[4] = 10.0;
```

To control when a `for`-loop is unrolled, use the `coder.unroll` flag argument. For example, unroll the loop only when the number of iterations is less than 10.

```
function z = call_myloop()
 %#codegen
 z = myloop(5);
end

function b = myloop(n)
 unroll_flag = n < 10;
 b = zeros(1,n);
 coder.unroll(unroll_flag);
 for i = 1:n
 b(i)=i+n;
 end
end
```

To unroll a `for`-loop, the code generator must be able to determine the bounds of the `for`-loop. For example, code generation fails for the following code because the value of `n` is not known at code generation time.

```
function b = myloop(n)
 b = zeros(1,n);
```

```

coder.unroll();
for i = 1:n
 b(i)=i+n;
end
end

```

## Set Loop Unrolling Threshold for All for-Loops in the MATLAB Code

If a `for`-loop is not preceded by `coder.unroll`, the code generator uses a loop unrolling threshold to determine whether to automatically unroll the loop. If the number of loop iterations is less than the threshold, the code generator unrolls the loop. If the number of iterations is greater than or equal to the threshold, the code generator produces a `for`-loop. The default value of the threshold is 5. By modifying this threshold, you can fine-tune loop unrolling. To modify the threshold:

- In a configuration object for standalone code generation (`coder.CodeConfig` or `coder.EmbeddedCodeConfig`), set the `LoopUnrollThreshold` property.
- In the MATLAB Coder app, on the **Speed** tab, set **Loop unrolling threshold**.

Unlike the `coder.unroll` directive, the threshold applies to all `for`-loops in your MATLAB code. The threshold can also apply to some `for`-loops produced during code generation.

For an individual loop, a `coder.unroll` directive takes precedence over the loop unrolling optimization.

### Unroll Simple for-Loops

Consider this function:

```

function [x,y] = call_myloops()
%#codegen
x = myloop1(5);
y = myloop2(5);
end

function b = myloop1(n)
b = zeros(1,n);
for i = 1:n
 b(i)=i+n;
end
end

function b = myloop2(n)
b = zeros(1,n);
for i = 1:n
 b(i)=i*n;
end
end

```

To set the value of the loop unrolling threshold to 6, and then generate a static library, run:

```

cfg = coder.CodeConfig;
cfg.LoopUnrollThreshold = 6;
codegen call_myloops -config cfg

```

This is the generated code for the `for`-loops. The code generator unrolled both `for`-loops.

```
x[0] = 6.0;
y[0] = 5.0;
x[1] = 7.0;
y[1] = 10.0;
x[2] = 8.0;
y[2] = 15.0;
x[3] = 9.0;
y[3] = 20.0;
x[4] = 10.0;
y[4] = 25.0;
```

### Unroll Nested for-Loops

Suppose that your MATLAB code has two nested for-loops.

- If the number of iterations of the inner loop is less than the threshold, the code generator first unrolls the inner loop. Subsequently, if the product of the number of iterations of the two loops is also less than the threshold, the code generator unrolls the outer loop. Otherwise the code generator produces the outer for-loop.
- If the number of iterations of the inner loop is equal to or greater than the threshold, the code generator produces both for-loops.

This behavior is generalized to multiple nested for-loops.

Consider the function `nestedloops_1` with two nested for-loops:

```
function y = nestedloops_1
%#codegen
y = zeros(2,2);
for i = 1:2
 for j = 1:2
 y(i,j) = i+j;
 end
end
end
```

Generate code for `nestedloops_1` with the loop unrolling threshold set to the default value of 5. Here is the generated code for the for-loops. The code generator unrolled both for-loops because the product of the number of iterations of the two loops is 4, which is less than the threshold.

```
y[0] = 2.0;
y[2] = 3.0;
y[1] = 3.0;
y[3] = 4.0;
```

Now, generate code for the function `nestedloops_2` with the loop unrolling threshold set to the default value of 5.

```
function y = nestedloops_2
%#codegen
y = zeros(3,2);
for i = 1:3
 for j = 1:2
 y(i,j) = i+j;
 end
end
end
```


The number of iterations of the inner loop is less than the threshold. The code generator unrolls the inner loop. But the product of the number of iterations of the two loops is 6, which is greater than the threshold. Therefore, the code generator produces code for the outer for-loop. Here is the generated code for the for-loops.

```
for (i = 0; i < 3; i++) {
 y[i] = (double)i + 2.0;
 y[i + 3] = ((double)i + 1.0) + 2.0;
}
```

## See Also

`coder.unroll`

## More About

- “Nonconstant Index into varargin or varargout in a for-Loop” on page 35-14

## Disable Support for Integer Overflow or Nonfinities

The code generator produces supporting code for these situations:

- The result of an integer operation falls outside the range that a data type can represent, known as integer overflow.
- An operation generates nonfinite values (`inf` and `NaN`).

If you know that these situations do not occur, to reduce the size of the generated code and increase its speed, you can suppress generation of the supporting code. However, if you suppress generation of the supporting code and one of these situations occurs, the behavior of the generated code might not match the behavior of the original MATLAB code.

### Disable Support for Integer Overflow

By default, the code generator produces code to handle integer overflow. Overflows saturate to either the minimum or maximum value that the data type can represent. If you know that your code does not depend on integer overflow support, to improve performance, you can disable the generation of the code that handles integer overflow. To disable integer overflow support:

- In a code generation configuration object for MEX or standalone code (static library, dynamically linked library, or executable program), set the `SaturateOnIntegerOverflow` property to `false`.
- In the MATLAB Coder app, set **Saturate on integer overflow** to **No**.

---

**Note** Do not disable support for integer overflow unless you know that your code does not depend on it. If you disable the support and run-time checking is enabled, the generated code produces an error for integer overflow. If you disable integer overflow support and also disable run-time checking, the behavior for integer overflow is undefined. Most C compilers wrap on overflow.

---

To check whether your code depends on integer overflow support:

- 1 Disable integer overflow support.
- 2 Enable checks to detect integer overflow at run time.
  - For MEX, enable integrity checking. See “Control Run-Time Checks” on page 31-12.
  - For standalone code (static library, dynamically linked library, or executable program), enable run-time checks. See “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20.
- 3 Run the generated code over the full range of input values. If the generated code detects integer overflow, it produces an error.

### Disable Support for Nonfinite Numbers

By default, for standalone code (static library, dynamically linked library, or executable program), the code generator produces code to handle nonfinite numbers (`inf` and `NaN`). If you know that your code does not depend on nonfinite number support, to improve the performance of the generated code, you can disable the support. To disable nonfinite support:

- In a code generation configuration object, set the `SupportNonFinite` property to `false`.
- In the MATLAB Coder app, set **Support nonfinite numbers** to No.

If you disable nonfinite support, test that your generated code behaves as expected.

## See Also

### More About

- “Configure Build Settings” on page 26-13
- “Control Run-Time Checks” on page 31-12
- “Run-Time Error Detection and Reporting in Standalone C/C++ Code” on page 27-20

## Integrate External/Custom Code

This example shows how to integrate external or custom code to enhance performance of generated code. Although MATLAB Coder generates optimized code for most applications, you might have custom code optimized for your specific requirements. For example:

- You have custom libraries optimized for your target environment.
- You have custom libraries for functions not supported by MATLAB Coder.
- You have custom libraries that meet standards set by your company.

In such cases, you can integrate your custom code with the code generated by MATLAB Coder.

This example illustrates how to integrate the function `cublasSgemm` from the NVIDIA® CUDA Basic Linear Algebra Subroutines (CUBLAS) library in generated code. This function performs matrix multiplication on a Graphics Processing Unit (GPU).

- 1 Define a class `ExternalLib_API` that derives from the class `coder.ExternalDependency`. `ExternalLib_API` defines an interface to the CUBLAS library through the following methods:
  - `getDescriptiveName`: Returns a descriptive name for `ExternalLib_API` to be used for error messages.
  - `isSupportedContext`: Determines if the build context supports the CUBLAS library.
  - `updateBuildInfo`: Adds header file paths and link files to the build information.
  - `GPU_MatrixMultiply`: Defines the interface to the CUBLAS library function `cublasSgemm`.

### ExternalLib\_API.m

```
classdef ExternalLib_API < coder.ExternalDependency
 %#codegen

 methods (Static)

 function bName = getDescriptiveName(~)
 bName = 'ExternalLib_API';
 end

 function tf = isSupportedContext(ctx)
 if ctx.isMatlabHostTarget()
 tf = true;
 else
 error('CUBLAS library not available for this target');
 end
 end

 function updateBuildInfo(buildInfo, ctx)
 [~, linkLibExt, ~, ~] = ctx.getStdLibInfo();

 % Include header file path
 % Include header files later using coder.cinlude
 hdrFilePath = 'C:\My_Includes';
 buildInfo.addIncludePaths(hdrFilePath);

 % Include link files
 linkFiles = strcat('libcublas', linkLibExt);
 end
 end
end
```

```

linkPath = 'C:\My_Libs';
linkPriority = '';
linkPrecompiled = true;
linkLinkOnly = true;
group = '';
buildInfo.addLinkObjects(linkFiles, linkPath, ...
 linkPriority, linkPrecompiled, linkLinkOnly, group);

linkFiles = strcat('libcudart', linkLibExt);
buildInfo.addLinkObjects(linkFiles, linkPath, ...
 linkPriority, linkPrecompiled, linkLinkOnly, group);

end

%API for library function 'cuda_MatrixMultiply'
function C = GPU_MatrixMultiply(A, B)
 assert(isa(A,'single'), 'A must be single. ');
 assert(isa(B,'single'), 'B must be single. ');

 if(coder.target('MATLAB'))
 C=A*B;
 else

 % Include header files
 % for external functions and typedefs
 % Header path included earlier using updateBuildInfo
 coder.cinclude("cuda_runtime.h");
 coder.cinclude("cublas_v2.h");

 % Compute dimensions of input matrices
 m = int32(size(A, 1));
 k = int32(size(A, 2));
 n = int32(size(B, 2));

 % Declare pointers to matrices on destination GPU
 d_A = coder.opaque('float*');
 d_B = coder.opaque('float*');
 d_C = coder.opaque('float*');

 % Compute memory to be allocated for matrices
 % Single = 4 bytes
 size_A = m*k*4;
 size_B = k*n*4;
 size_C = m*n*4;

 % Define error variables
 error = coder.opaque('cudaError_t');
 cudaSuccessV = coder.opaque('cudaError_t', ...
 'cudaSuccess');

 % Assign memory on destination GPU
 error = coder.ceval('cudaMalloc', ...
 coder.wref(d_A), size_A);
 assert(error == cudaSuccessV, ...
 'cudaMalloc(A) failed');
 error = coder.ceval('cudaMalloc', ...
 coder.wref(d_B), size_B);
 assert(error == cudaSuccessV, ...

```

```

 'cudaMalloc(B) failed');
error = coder.ceval('cudaMalloc', ...
 coder.wref(d_C), size_C);
assert(error == cudaSuccessV, ...
 'cudaMalloc(C) failed');

% Define direction of copying
hostToDevice = coder.opaque('cudaMemcpyKind', ...
 'cudaMemcpyHostToDevice');

% Copy matrices to destination GPU
error = coder.ceval('cudaMemcpy', ...
 d_A, coder.rref(A), size_A, hostToDevice);
assert(error == cudaSuccessV, 'cudaMemcpy(A) failed');

error = coder.ceval('cudaMemcpy', ...
 d_B, coder.rref(B), size_B, hostToDevice);
assert(error == cudaSuccessV, 'cudaMemcpy(B) failed');

% Define type and size for result
C = zeros(m, n, 'single');

error = coder.ceval('cudaMemcpy', ...
 d_C, coder.rref(C), size_C, hostToDevice);
assert(error == cudaSuccessV, 'cudaMemcpy(C) failed');

% Define handle variables for external library
handle = coder.opaque('cublasHandle_t');
blasSuccess = coder.opaque('cublasStatus_t', ...
 'CUBLAS_STATUS_SUCCESS');

% Initialize external library
ret = coder.opaque('cublasStatus_t');
ret = coder.ceval('cublasCreate', coder.wref(handle));
assert(ret == blasSuccess, 'cublasCreate failed');

TRANSA = coder.opaque('cublasOperation_t', ...
 'CUBLAS_OP_N');
alpha = single(1);
beta = single(0);

% Multiply matrices on GPU
ret = coder.ceval('cublasSgemm', handle, ...
 TRANSA, TRANSA, m, n, k, ...
 coder.rref(alpha), d_A, m, ...
 d_B, k, ...
 coder.rref(beta), d_C, k);

assert(ret == blasSuccess, 'cublasSgemm failed');

% Copy result back to local host
deviceToHost = coder.opaque('cudaMemcpyKind', ...
 'cudaMemcpyDeviceToHost');
error = coder.ceval('cudaMemcpy', coder.wref(C), ...
 d_C, size_C, deviceToHost);
assert(error == cudaSuccessV, 'cudaMemcpy(C) failed');

```

```

 end
 end
end
end

```

- 2 To perform the matrix multiplication using the interface defined in method `GPU_MatrixMultiply` and the build information in `ExternalLib_API`, include the following line in your MATLAB code:

```
C= ExternalLib_API.GPU_MatrixMultiply(A,B);
```

For instance, you can define a MATLAB function `Matrix_Multiply` that solely performs this matrix multiplication.

```
function C = Matrix_Multiply(A, B) %#codegen
 C= ExternalLib_API.GPU_MatrixMultiply(A,B);
```

- 3 Define a MEX configuration object using `coder.config`. For using the CUBLAS libraries, set the target language for code generation to C++.

```
cfg=coder.config('mex');
cfg.TargetLang='C++';
```

- 4 Generate code for `Matrix_Multiply` using `cfg` as the configuration object and two 2 X 2 matrices of type `single` as arguments. Since `cublasSgemv` supports matrix multiplication for data type `float`, the corresponding MATLAB matrices must have type `single`.

```
codegen -config cfg Matrix_Multiply ...
 -args {ones(2,'single'),ones(2,'single')}
```

- 5 Test the generated MEX function `Matrix_Multiply_mex` using two 2 X 2 identity matrices of type `single`.

```
Matrix_Multiply_mex(eye(2,'single'),eye(2,'single'))
```

The output is also a 2 X 2 identity matrix.

## See Also

`assert` | `coder.BuildConfig` | `coder.ExternalDependency` | `coder.ceval` | `coder.opaque` | `coder.rref` | `coder.wref`

## More About

- “Develop Interface for External C/C++ Code” on page 32-12

## MATLAB Coder Optimizations in Generated Code

### In this section...

“Constant Folding” on page 33-42  
 “Loop Fusion” on page 33-43  
 “Successive Matrix Operations Combined” on page 33-43  
 “Unreachable Code Elimination” on page 33-43  
 “memcpy Calls” on page 33-44  
 “memset Calls” on page 33-44

To improve the execution speed and memory usage of generated code, MATLAB Coder introduces the following optimizations:

### Constant Folding

When possible, the code generator evaluates expressions in your MATLAB code that involve compile-time constants only. In the generated code, it replaces these expressions with the result of the evaluations. This behavior is known as constant folding. Because of constant folding, the generated code does not have to evaluate the constants during execution.

The following example shows MATLAB code that is constant-folded during code generation. The function `MultiplyConstant` multiplies every element in a matrix by a scalar constant. The function evaluates this constant using the product of three compile-time constants, `a`, `b`, and `c`.

```
function out=MultiplyConstant(in) %#codegen
 a=pi^4;
 b=1/factorial(4);
 c=exp(-1);
 out=in.*(a*b*c);
end
```

The code generator evaluates the expressions involving compile-time constants, `a`, `b`, and `c`. It replaces these expressions with the result of the evaluation in generated code.

Constant folding can occur when the expressions involve scalars only. To explicitly enforce constant folding of expressions in other cases, use the `coder.const` function. For more information, see “Fold Function Calls into Constants” on page 33-13.

### Control Constant Folding

You can control the maximum number of instructions that can be constant-folded from the command line or the project settings dialog box.

- At the command line, create a configuration object for code generation. Set the property `ConstantFoldingTimeout` to the value that you want.

```
cfg=coder.config('lib');
cfg.ConstantFoldingTimeout = 200;
```

- Using the app, in the project settings dialog box, on the **All Settings** tab, set the field **Constant folding timeout** to the value that you want.


## Loop Fusion

When possible, the code generator fuses successive loops with the same number of runs into a single loop in the generated code. This optimization reduces loop overhead.

The following code contains successive loops, which are fused during code generation. The function `SumAndProduct` evaluates the sum and product of the elements in an array `Arr`. The function uses two separate loops to evaluate the sum `y_f_sum` and product `y_f_prod`.

```
function [y_f_sum,y_f_prod] = SumAndProduct(Arr) %#codegen
 y_f_sum = 0;
 y_f_prod = 1;
 for i = 1:length(Arr)
 y_f_sum = y_f_sum+Arr(i);
 end
 for i = 1:length(Arr)
 y_f_prod = y_f_prod*Arr(i);
 end
```

The code generated from this MATLAB code evaluates the sum and product in a single loop.

## Successive Matrix Operations Combined

When possible, the code generator converts successive matrix operations in your MATLAB code into a single loop operation in generated code. This optimization reduces excess loop overhead involved in performing the matrix operations in separate loops.

The following example contains code where successive matrix operations take place. The function `ManipulateMatrix` multiplies every element of a matrix `Mat` with a `factor`. To every element in the result, the function then adds a `shift`:

```
function Res=ManipulateMatrix(Mat,factor,shift)
 Res=Mat*factor;
 Res=Res+shift;
end
```

The generated code combines the multiplication and addition into a single loop operation.

## Unreachable Code Elimination

When possible, the code generator suppresses code generation from unreachable procedures in your MATLAB code. For instance, if a branch of an `if`, `elseif`, `else` statement is unreachable, then code is not generated for that branch.

The following example contains unreachable code, which is eliminated during code generation. The function `SaturateValue` returns a value based on the range of its input `x`.

```
function y_b = SaturateValue(x) %#codegen
 if x>0
 y_b = x;
 elseif x>10 %This is redundant
 y_b = 10;
 else
 y_b = -x;
 end
```

The second branch of the `if, elseif, else` statement is unreachable. If the variable `x` is greater than 10, it is also greater than 0. Therefore, the first branch is executed in preference to the second branch.

MATLAB Coder does not generate code for the unreachable second branch.

## **memcpy Calls**

To optimize generated code that copies consecutive array elements, the code generator tries to replace the code with a `memcpy` call. A `memcpy` call can be more efficient than code, such as a `for`-loop or multiple, consecutive element assignments.

See “`memcpy` Optimization” on page 33-47.

## **memset Calls**

To optimize generated code that assigns a literal constant to consecutive array elements, the code generator tries to replace the code with a `memset` call. A `memset` call can be more efficient than code, such as a `for`-loop or multiple, consecutive element assignments.

See “`memset` Optimization” on page 33-48.

## Use `coder.const` with Extrinsic Function Calls

You can use `coder.const` to fold a function call into a constant in the generated code. The code generator evaluates the function call and replaces it with the result of the evaluation. If you make the function call extrinsic, the function call is evaluated by MATLAB instead of by the code generator. Use `coder.const` with an extrinsic function call to:

- Reduce code generation time, especially for constant-folding of computationally intensive expressions.
- Force constant-folding when `coder.const` is unable to constant-fold.

To make an individual function call extrinsic, use `feval`. To make all calls to a particular function extrinsic, use `coder.extrinsic`.

### Reduce Code Generation Time by Using `coder.const` with `feval`

Consider this function that folds a computationally intensive expression `besselj(3, zTable)` into a constant:

```
function j = fcn(z)
zTable = coder.const(0:0.01:100);
jTable = coder.const(besselj(3,zTable));
j = interp1(zTable,jTable,z);
end
```

To make code generation of `fcn` faster, evaluate `besselj(3, zTable)` in MATLAB by using `feval`.

```
function j = fcn(z)
zTable = coder.const(0:0.01:100);
jTable = coder.const(feval('besselj',3,zTable));
j = interp1(zTable,jTable,z);
end
```

### Force Constant-Folding by Using `coder.const` with `feval`

Consider this function that folds the function call `rand(1,100)` into a constant.

```
function yi = fcn(xi)
y = coder.const(rand(1,100));
yi = interp1(y,xi);
end
```

Code generation ends with an error.

```
codegen fcn -args {0} -config:lib -report
```

```
??? The input to coder.const cannot be reduced to a constant.
```

To successfully constant-fold `rand(1,100)`, evaluate it in MATLAB by using `feval`.

```
function yi = fcn(xi)
y = coder.const(feval('rand',1,100));
yi = interp1(y,xi);
end
```

### **See Also**

`coder.const` | `coder.extrinsic`

### **More About**

- “Fold Function Calls into Constants” on page 33-13
- “Extrinsic Functions” on page 19-8

## memcpy Optimization

To optimize generated code that copies consecutive array elements, the code generator tries to replace the code with a memcpy call. A memcpy call can be more efficient than a for-loop or multiple, consecutive element assignments. This table shows examples of generated C code with and without the memcpy optimization.

| Code Generated with memcpy Optimization | Code Generated Without memcpy Optimization |
|---------------------------------------------------------------------|------------------------------------------------------------------------------------------|
| <code>memcpy(&amp;C[0], &amp;A[0], 10000U * sizeof(double));</code> | <code>for (i0 = 0; i0 &lt; 10000; i0++) {<br/>C[i0] = A[i0];</code> |
| <code>memcpy(&amp;Z[0], &amp;X[0], 1000U * sizeof(double));</code>  | <code>Z[0] = X[0];<br/>Z[1] = X[1];<br/>Z[2] = X[2];<br/>...<br/>Z[999] = X[999];</code> |

To enable or disable the memcpy optimization:

- At the command line, set the code configuration object property `EnableMemcpy` to `true` or `false`. The default value is `true`.
- In the MATLAB Coder app, set **Use memcpy for vector assignment** to `Yes` or `No`. The default value is `Yes`.

When the memcpy optimization is enabled, the use of memcpy depends on the number of bytes to copy. The number of bytes to copy is the number of array elements multiplied by the number of bytes required for the C/C++ data type.

- If the number of elements to copy is known at compile time, then the code generator produces a memcpy call only when the number of bytes is greater than or equal to the memcpy threshold.
- If the number of elements is not known at compile time, then the code generator produces a memcpy call without regard to the threshold.

The default memcpy threshold is 64 bytes. To change the threshold:

- At the command line, set the code configuration object property `MemcpyThreshold`.
- In the MATLAB Coder app, set **Memcpy threshold (bytes)**.

The memset optimization also uses the memcpy threshold.

In certain cases, the code generator can produce a memcpy call without regard to the `EnableMemcpy` or `MemcpyThreshold` parameters, or their equivalent settings in the app.

## See Also

### More About

- “memset Optimization” on page 33-48
- “MATLAB Coder Optimizations in Generated Code” on page 33-42
- “Optimization Strategies” on page 33-2

## memset Optimization

To optimize generated code that assigns a literal constant to consecutive array elements, the code generator tries to replace the code with a `memset` call. A `memset` call can be more efficient than a `for`-loop or multiple, consecutive element assignments. This table shows examples of generated C code with and without `memset`.

| Code Generated with <code>memset</code> Optimization | Code Generated Without <code>memset</code> Optimization |
|------------------------------------------------------------------|------------------------------------------------------------------------------------|
| <code>memset(&amp;Y[0], 125, 100U * sizeof(signed char));</code> | <code>for (i = 0; i &lt; 100; i++) {<br/>    Y[i] = 125;</code> |
| <code>memset(&amp;Z[0], 0, 1000U * sizeof(double));</code> | <code>Z[0] = 0.0;<br/>Z[1] = 0.0;<br/>Z[2] = 0.0;<br/>...<br/>Z[999] = 0.0;</code> |

The code generator can use the `memset` optimization for assignment of an integer constant or a floating-point zero. The use of `memset` depends on:

- The size of the value to assign. The size must meet the requirements for a C/C++ `memset` call.
- The number of bytes to assign. The number of bytes to assign is the number of array elements multiplied by the number of bytes required for the C/C++ data type.
  - If the number of elements to assign is known at compile time, then the code generator produces a `memset` call only when the number of bytes is greater than or equal to the threshold.
  - If the number of elements is not known at compile time, then the code generator produces a `memset` call without regard to the threshold.

The `memset` optimization threshold is the same as the `memcpy` optimization threshold. The default threshold is 64 bytes. To change the threshold:

- At the command line, set the code configuration object property `MemcpyThreshold`.
- In the MATLAB Coder app, set **Memcpy threshold (bytes)**.

For assignment of floating-point zero, to enable or disable the `memset` optimization:

- At the command line, set the code configuration object property `InitFltsAndDblsToZero` to `true` or `false`. The default value is `true`.
- In the MATLAB Coder app, set **Use memset to initialize floats and doubles to 0.0** to `Yes` or `No`. The default value is `Yes`.

## See Also

### More About

- “`memcpy` Optimization” on page 33-47
- “MATLAB Coder Optimizations in Generated Code” on page 33-42
- “Optimization Strategies” on page 33-2

## Reuse Large Arrays and Structures

Variable reuse can reduce memory usage or improve execution speed, especially when your code has large structures or arrays. However, variable reuse results in less readable code. If reduced memory usage is more important than code readability, specify that you want the code generator to reuse your variables in the generated code.

The code generator can reuse the name and memory of one variable for another variable when:

- Both variables have the same memory requirements.
- Memory access for one variable does not interfere with memory access for the other variable.

The code generator reuses your variable names for other variables or reuses other variable names for your variables. For example, for code such as:

```
if (s>0)
 myvar1 = 0;
 ...
else
 myvar2 = 0;
 ...
end
```

the generated code can look like this code:

```
if (s > 0.0) {
 myvar2 = 0.0;
 ...
} else {
 myvar2 = 0.0;
 ...
}
```

To specify that you want the code generator to reuse your variables:

- In a code generation configuration object, set the `PreserveVariableNames` parameter to `'None'`.
- In the MATLAB Coder app, set **Preserve variable names** to `None`.

### See Also

#### More About

- “Preserve Variable Names in Generated Code” on page 26-36
- “Optimization Strategies” on page 33-2
- “Configure Build Settings” on page 26-13

## LAPACK Calls in Generated Code

To improve the execution speed of code generated for certain linear algebra functions, MATLAB Coder can generate calls to LAPACK functions instead of generating the code for the linear algebra functions. LAPACK is a software library for numerical linear algebra. MATLAB Coder uses the LAPACKE C interface to LAPACK.

For MEX generation, if the input arrays for the linear algebra functions meet certain criteria, the code generator produces LAPACK calls. For standalone code (library or executable program), by default, the code generator does not produce LAPACK calls. If you specify that you want to generate LAPACK calls, and the input arrays for the linear algebra functions meet the criteria, the code generator produces LAPACK calls. See “Speed Up Linear Algebra in Generated Standalone Code by Using LAPACK Calls” on page 33-51.

For MEX functions, the code generator uses the LAPACK library that is included with MATLAB. MATLAB uses LAPACK in some linear algebra functions such as `eig` and `svd`. For standalone code, the code generator uses the LAPACK library that you specify. See “Specify LAPACK Library” on page 33-51.

### See Also

#### More About

- “Optimization Strategies” on page 33-2

#### External Websites

- [www.netlib.org/lapack](http://www.netlib.org/lapack)


## Speed Up Linear Algebra in Generated Standalone Code by Using LAPACK Calls

To improve the execution speed of code generated for certain linear algebra functions in standalone (library or executable program) code, specify that you want MATLAB Coder to generate LAPACK calls. LAPACK is a software library for numerical linear algebra. MATLAB Coder uses the LAPACKE C interface to LAPACK. If you specify that you want to generate LAPACK calls, and the input arrays for the linear algebra functions meet certain criteria, the code generator produces the LAPACK calls. Otherwise, the code generator produces code for the linear algebra functions.

For LAPACK calls in standalone code, MATLAB Coder uses the LAPACK library that you specify. Specify a LAPACK library that is optimized for your execution environment. See [www.netlib.org/lapack/faq.html#\\_what\\_and\\_where\\_are\\_the\\_lapack\\_vendors\\_implementations](http://www.netlib.org/lapack/faq.html#_what_and_where_are_the_lapack_vendors_implementations).

### Specify LAPACK Library

To generate LAPACK calls in standalone code, you must have access to a LAPACK callback class. A LAPACK callback class specifies the LAPACK library and LAPACKE header file for the LAPACK calls. To indicate that you want to generate LAPACK calls and that you want to use a specific LAPACK library, specify the name of the LAPACK callback class.

- At the command line, set the code configuration object property `CustomLAPACKCallback` to the name of the callback class.
- In the MATLAB Coder app, set **Custom LAPACK library callback** to the name of the callback class.

### Write LAPACK Callback Class

To specify the locations of a particular LAPACK library and LAPACKE header file, write a LAPACK callback class. Share the callback class with others who want to use this LAPACK library for LAPACK calls in standalone code.

The callback class must derive from the abstract class `coder.LAPACKCallback`. Use the following example callback class as a template.

```
classdef useMyLAPACK < coder.LAPACKCallback
 methods (Static)
 function hn = getHeaderFilename()
 hn = 'mylapacke_custom.h';
 end
 function updateBuildInfo(buildInfo, buildctx)
 buildInfo.addIncludePaths(fullfile(pwd,'include'));
 libName = 'mylapack';
 libPath = fullfile(pwd,'lib');
 [~,linkLibExt] = buildctx.getStdLibInfo();
 buildInfo.addLinkObjects([libName linkLibExt], libPath, ...
 '', true, true);
 buildInfo.addDefines('HAVE_LAPACK_CONFIG_H');
 buildInfo.addDefines('LAPACK_COMPLEX_STRUCTURE');
 buildInfo.addDefines('LAPACK_ILP64');
 end
 end
end
end
```

You must provide the `getHeaderFilename` and `updateBuildInfo` methods. The `getHeaderFilename` method returns the LAPACK header file name. In the example callback class, replace `mylapack_custom.h` with the name of your LAPACK header file. The `updateBuildInfo` method provides the information required for the build process to link to the LAPACK library. Use code like the code in the template to specify the location of header files and the full path name of the LAPACK library. In the example callback class, replace `mylapack` with the name of your LAPACK library.

If your compiler supports only complex data types that are represented as structures, include these lines in the `updateBuildInfo` method.

```
buildInfo.addDefines('HAVE_LAPACK_CONFIG_H');
buildInfo.addDefines('LAPACK_COMPLEX_STRUCTURE');
```

You must specify the integer type that your LAPACK library uses. Not specifying this integer type can result in incorrect behaviors or crashes. Do one of the following:

- Include these lines in the `updateBuildInfo` method.

```
buildInfo.addDefines('HAVE_LAPACK_CONFIG_H');
buildInfo.addDefines('LAPACK_ILP64');
```

- Alternatively, you can directly specify the integer type that your LAPACK library uses. For example, if the integer type is `long long`, include this line in the `updateBuildInfo` method.

```
buildInfo.addDefines('lapack_int=long long');
```

## Generate LAPACK Calls by Specifying a LAPACK Callback Class

This example shows how to generate code that calls LAPACK functions in a specific LAPACK library. For this example, assume that the LAPACK callback class `useMyLAPACK` specifies the LAPACK library that you want to use.

- 1 Write a MATLAB function that calls a linear algebra function. For example, write a function `mysvd` that calls the MATLAB function `svd`.

```
function s = mysvd(A)
 %#codegen
 s = svd(A);
end
```

- 2 Define a code configuration object for a static library, dynamically linked library, or executable program. For example, define a configuration object for a dynamically linked library on a Windows platform.

```
cfg = coder.config('dll');
```

- 3 Specify the LAPACK callback class `useMyLAPACK`.

```
cfg.CustomLAPACKCallback = 'useMyLAPACK';
```

The callback class must be on the MATLAB path.

- 4 Generate code. Specify that the input `A` is a 500-by-500 array of doubles.

```
codegen mysvd -args {zeros(500)} -config cfg -report
```

If `A` is large enough, the code generator produces a LAPACK call for `svd`. Here is an example of a call to the LAPACK library function for `svd`.

```
info_t = LAPACKE_dgesvd(LAPACK_COL_MAJOR, 'N', 'N', (lapack_int)500,
 (lapack_int)500, &A[0], (lapack_int)500, &S[0], NULL, (lapack_int)1, NULL,
 (lapack_int)1, &superb[0]);
```

## Locate LAPACK Library in Execution Environment

The LAPACK library must be available in your execution environment. If your LAPACK library is shared, use environment variables or linker options to specify the location of the LAPACK library.

- On a Windows platform, modify the PATH environment variable.
- On a Linux platform, modify the LD\_LIBRARY\_PATH environment variable or use the rpath linker option.
- On a macOS platform, modify the DYLD\_LIBRARY\_PATH environment variable or use the rpath linker option.

To specify the rpath linker option, you can use the build information `addLinkFlags` method in the `updateBuildInfo` method of your `coder.LAPACKCallback` class. For example, for a GCC compiler:

```
buildInfo.addLinkFlags(sprintf('-Wl,-rpath,"%s"', libPath));
```

## See Also

`coder.LAPACKCallback`

## More About

- “LAPACK Calls in Generated Code” on page 33-50
- “Optimization Strategies” on page 33-2

## External Websites

- [www.netlib.org/lapack](http://www.netlib.org/lapack)
- [www.netlib.org/lapack/faq.html#\\_what\\_and\\_where\\_are\\_the\\_lapack\\_vendors\\_implementations](http://www.netlib.org/lapack/faq.html#_what_and_where_are_the_lapack_vendors_implementations)

## BLAS Calls in Generated Code

To improve the execution speed of code generated for certain low-level vector and matrix operations (such as matrix multiplication), MATLAB Coder can generate calls to BLAS functions instead of generating code for these operations. BLAS is a software library for low-level vector and matrix computations that has several highly optimized machine-specific implementations. MATLAB Coder uses the CBLAS C interface to BLAS.

For MEX generation, if the input arrays for the matrix functions meet certain criteria, the code generator produces BLAS calls. For standalone code (library or executable program), by default, the code generator does not produce BLAS calls. If you specify that you want to generate BLAS calls, and the input arrays for the matrix functions meet the criteria, the code generator produces BLAS calls.

For MEX functions, the code generator uses the BLAS library that is included with MATLAB. For standalone code, the code generator uses the BLAS library that you specify. See “Speed Up Matrix Operations in Generated Standalone Code by Using BLAS Calls” on page 33-55.

### See Also

#### More About

- “Optimization Strategies” on page 33-2

#### External Websites

- <https://www.netlib.org/blas/>

## Speed Up Matrix Operations in Generated Standalone Code by Using BLAS Calls

To improve the execution speed of code generated for certain low-level vector and matrix operations (such as matrix multiplication) in standalone code, specify that you want MATLAB Coder to generate BLAS calls. BLAS is a software library for low-level vector and matrix computations that has several highly optimized machine-specific implementations. The code generator uses the CBLAS C interface to BLAS. If you specify that you want to generate BLAS calls, and the input arrays for the matrix functions meet certain criteria, the code generator produces the BLAS calls. Otherwise, the code generator produces code for the matrix functions.

For BLAS calls in standalone code, MATLAB Coder uses the BLAS library that you specify. Specify a BLAS library that is optimized for your execution environment.

### Specify BLAS Library

To generate BLAS calls in standalone code, you must have access to a BLAS callback class. A BLAS callback class specifies the BLAS library, the CBLAS header file, certain C data types that the particular CBLAS interface uses, and the compiler and linker options for the build process. Do one of the following:

- At the command line, set the code configuration object property `CustomBLASCallback` to the name of the callback class.
- In the MATLAB Coder app, set **Custom BLAS library callback** to the name of the callback class.

### Write BLAS Callback Class

To generate calls to a specific BLAS library in the generated code, write a BLAS callback class. Share the callback class with others who want to use this BLAS library for BLAS calls in standalone code.

The callback class must derive from the abstract class `coder.BLASCallback`. This example is an implementation of the callback class `mklcallback` for integration with the Intel MKL BLAS library on a Windows platform.

```
classdef mklcallback < coder.BLASCallback
 methods (Static)
 function updateBuildInfo(buildInfo, ~)
 libPath = fullfile(pwd, 'mkl', 'WIN', 'lib', 'intel64');
 libPriority = '';
 libPreCompiled = true;
 libLinkOnly = true;
 libs = {'mkl_intel_ilp64.lib' 'mkl_intel_thread.lib' 'mkl_core.lib'};
 buildInfo.addLinkObjects(libs, libPath, libPriority, libPreCompiled, ...
 libLinkOnly);
 buildInfo.addLinkObjects('libiomp5md.lib', fullfile(matlabroot, 'bin', ...
 'win64'), libPriority, libPreCompiled, libLinkOnly);
 buildInfo.addIncludePaths(fullfile(pwd, 'mkl', 'WIN', 'include'));
 buildInfo.addDefines('-DMKL_ILP64');
 end
 function headerName = getHeaderFilename()
 headerName = 'mkl_cblas.h';
 end
 function intTypeName = getBLASIntTypeName()
```

```

 intTypeName = 'MKL_INT';
 end
end
end

```

You must provide the `getHeaderFilename`, `getBLASIntTypeName`, and `updateBuildInfo` methods. The `getHeaderFilename` method returns the CBLAS header file name. If you are using a different BLAS library, replace `mkl_cblas.h` with the name of your CBLAS header file. The `getBLASIntTypeName` method returns the name of the integer data type that your CBLAS interface uses. If you are using a different BLAS library, replace `MKL_INT` with the name of the integer data type specific to your CBLAS interface. The `updateBuildInfo` method provides the information required for the build process to link to the BLAS library. Use code that is like the code in the example callback class to specify the location of header file, the full path name of the BLAS library, and the compiler and linker options. If you use the Intel MKL BLAS library, use the link line advisor to see which libraries and compiler options are recommended for your use case.

There are three other methods that are already implemented in `coder.BLASCallback`. These methods are `getBLASDoubleComplexTypeName`, `getBLASSingleComplexTypeName`, and `useEnumNameRatherThanTypedef`. By default, your callback class inherits these implementations from `coder.BLASCallback`. In certain situations, you must override these methods with your own definitions when you define your callback class.

The `getBLASDoubleComplexTypeName` method returns the type used for double-precision complex variables in the generated code. If your BLAS library takes a type other than `double*` and `void*` for double-precision complex array arguments, include this method in your callback class definition.

```

function doubleComplexTypeName = getBLASDoubleComplexTypeName()
doubleComplexTypeName = 'my_double_complex_type';
end

```

Replace `my_double_complex_type` with the type that your BLAS library takes for double-precision complex array arguments.

The `getBLASSingleComplexTypeName` method returns the type used for single-precision complex variables in the generated code. If your BLAS library takes a type other than `float*` and `void*` for single-precision complex array arguments, include this method in your callback class definition.

```

function singleComplexTypeName = getBLASSingleComplexTypeName()
doubleComplexTypeName = 'my_single_complex_type';
end

```

Replace `my_single_complex_type` with the type that your BLAS library takes for single-precision complex array arguments.

The `useEnumNameRatherThanTypedef` method returns `false` by default. If types for enumerations in your BLAS library include the `enum` keyword, redefine this method to return `true` in your callback class definition.

```

function p = useEnumNameRatherThanTypedef()
p = true;
end

```

An excerpt from generated C source code that includes the `enum` keyword is:

```

enum CBLAS_SIDE t;
enum CBLAS_UPLO b_t;

```

```
double temp;
enum CBLAS_TRANSPOSE c_t;
enum CBLAS_DIAG d_t;
```

## Generate BLAS Calls by Specifying a BLAS Callback Class

This example shows how to generate code that calls BLAS functions in a specific BLAS library. The BLAS callback class `useMyBLAS` specifies the BLAS library that you want to use in this example.

- 1 Write a MATLAB function that calls a function for a basic matrix operation. For example, write a function `myMultiply` that multiplies two matrices `A` and `B`.

```
function C = myMultiply(A,B) %#codegen
C = A*B;
end
```

- 2 Define a code configuration object for a static library, dynamically linked library, or executable program. For example, define a configuration object for a dynamically linked library on a Windows platform.

```
cfg = coder.config('dll');
```

- 3 Specify the BLAS callback class `useMyBLAS`.

```
cfg.CustomBLASCallback = 'useMyBLAS';
```

The callback class must be on the MATLAB path.

- 4 Generate code. Specify that the inputs `A` and `B` are 1000-by-1000 arrays of doubles.

```
codegen myMultiply -args {zeros(1000),zeros(1000)} -config cfg -report
```

If `A` and `B` are large enough, the code generator produces a BLAS call for the matrix multiplication function.

## Locate BLAS Library in Execution Environment

The BLAS library must be available in your execution environment. If your BLAS library is shared, use environment variables or linker options to specify the location of the BLAS library.

- On a Windows platform, modify the `PATH` environment variable.
- On a Linux platform, modify the `LD_LIBRARY_PATH` environment variable or use the `rpath` linker option.
- On a macOS platform, modify the `DYLD_LIBRARY_PATH` environment variable or use the `rpath` linker option.

To specify the `rpath` linker option, use the build information `addLinkFlags` method in the `updateBuildInfo` method of your BLAS callback class. For example, for a GCC compiler:

```
buildInfo.addLinkFlags(sprintf('-Wl,-rpath,"%s"',libPath));
```

## Usage Notes and Limitations for OpenBLAS Library

If you generate code that includes calls to the OpenBLAS library functions, follow these guidelines and restrictions:

- If you generate C++ code that includes calls to OpenBLAS library functions, compiling it with the `-pedantic` option produces warnings. To disable the `-pedantic` compiler option, include these lines in the `updateBuildInfo` method:

```
if ctx.getTargetLang() == 'C++'
 buildInfo.addCompileFlags('-Wno-pedantic');
end
```

- OpenBLAS does not support the C89/C90 standard.

## See Also

`coder.BLASCallback`

## More About

- “BLAS Calls in Generated Code” on page 33-54
- “Optimization Strategies” on page 33-2

## External Websites

- <https://www.netlib.org/blas/>
- [https://www.netlib.org/blas/faq.html#\\_5\\_a\\_id\\_are\\_optimized\\_blas\\_libraries\\_available\\_where\\_can\\_i\\_find\\_vendor\\_supplied\\_bla\\_s\\_a\\_are\\_optimized\\_blas\\_libraries\\_available\\_where\\_can\\_i\\_find\\_optimized\\_blas\\_libraries](https://www.netlib.org/blas/faq.html#_5_a_id_are_optimized_blas_libraries_available_where_can_i_find_vendor_supplied_bla_s_a_are_optimized_blas_libraries_available_where_can_i_find_optimized_blas_libraries)
- <https://software.intel.com/content/www/us/en/develop/documentation/mkl-developer-reference-c/top/blas-and-sparse-blas-routines.html>
- <https://software.intel.com/content/www/us/en/develop/articles/intel-mkl-link-line-advisor.html>


## Speed Up Fast Fourier Transforms in Generated Standalone Code by Using FFTW Library Calls

This example shows how to produce calls to a specific installed FFTW library when you generate standalone code (static library, dynamically linked library, or executable program). For more information about FFTW, see [www.fftw.org](http://www.fftw.org).

When you generate a MEX function from MATLAB code that includes fast Fourier transform (FFT) functions, the code generator uses the library that MATLAB uses for FFT algorithms. If you generate standalone C/C++ code, by default, the code generator produces code for the FFT algorithms instead of producing FFT library calls. To increase the speed of fast Fourier transforms in generated standalone code, specify that the code generator produce calls to a specific installed FFTW library.

The code generator produces FFTW library calls when all of these conditions are true:

- Your MATLAB code calls one of these functions: `fft`, `fft2`, `fftn`, `ifft`, `ifft2`, or `ifftn`.
- You generate standalone C/C++ code.
- You have access to an FFTW library installation, version 3.2 or later.
- You specify the FFTW library installation in an FFT library callback class that derives from `coder.fftw.StandaloneFFTW3Interface`.
- You set the `CustomFFTWCallback` configuration parameter to the name of the callback class. In the MATLAB Coder app, use the **Custom FFT library callback** setting.

### Install FFTW Library

If you do not have access to an installed FFTW library, version 3.2 or later, then you must install one. For a Linux platform or a Mac platform, consider using a package manager to install the FFTW library. For a Windows platform, in addition to `.dll` files, you must have `.lib` import libraries, as described in the Windows installation notes on the FFTW website.

See the installation instructions for your platform on the FFTW website.

### Write an FFT Callback Class

To specify your installation of the FFTW library, write an FFT callback class. Share the callback class with others who want to use this FFTW library for FFTW calls in standalone code.

The callback class must derive from the abstract class `coder.fftw.StandaloneFFTW3Interface`. Use this example callback class as a template.

```
% copyright 2017 The MathWorks, Inc.

classdef useMyFFTW < coder.fftw.StandaloneFFTW3Interface

 methods (Static)
 function th = getNumThreads
 coder.inline('always');
 th = int32(coder.const(1));
 end

 function updateBuildInfo(buildInfo, ctx)
 fftwLocation = '/usr/lib/fftw';
 includePath = fullfile(fftwLocation, 'include');
 buildInfo.addIncludePaths(includePath);
 end
 end
end
```

```

libPath = fullfile(fftwLocation, 'lib');

%Double
libName1 = 'libfftw3-3';
[~, libExt] = ctx.getStdLibInfo();
libName1 = [libName1 libExt];
addLinkObjects(buildInfo, libName1, libPath, 1000, true, true);

%Single
libName2 = 'libfftw3f-3';
[~, libExt] = ctx.getStdLibInfo();
libName2 = [libName2 libExt];
addLinkObjects(buildInfo, libName2, libPath, 1000, true, true);
end
end
end

```

Implement the `updateBuildInfo` and `getNumThreads` methods. In the `updateBuildInfo` method, set `fftwLocation` to the full path for your installation of the library. Set `includePath` to the full path of the folder that contains `fftw3.h`. Set `libPath` to the full path of the folder that contains the library files. If your FFTW installation uses multiple threads, modify the `getNumThreads` method to return the number of threads that you want to use.

Optionally, you can implement these methods:

- `getPlanMethod` to specify the FFTW planning method. See `coder.fftw.StandaloneFFTW3Interface`.
- `lock` and `unlock` to synchronize multithreaded access to the FFTW planning process. See “Synchronize Multithreaded Access to FFTW Planning in Generated Standalone Code” on page 33-62.

## Generate FFTW Library Calls by Specifying an FFT Library Callback Class

To generate FFTW library calls in standalone C code:

- 1 Write a MATLAB function that calls a MATLAB fast Fourier transform function. For example, write a function `myfft` that calls the MATLAB function `fft`.

```

function y = myfft()
%#codegen
t = 0:1/50:10-1/50;
x = sin(2*pi*15*t) + sin(2*pi*20*t);
y = fft(x);
end

```

- 2 Define a code generation configuration object for a static library, dynamically linked library, or executable program. For example, define a configuration object for a dynamically linked library.

```
cfg = coder.config('dll');
```

- 3 Specify the FFTW callback class `useMyFFTW`.

```
cfg.CustomFFTCallback = 'useMyFFTW';
```

The callback class must be on the MATLAB path.

- 4 Generate code.

```
codegen myfft -config cfg -report
```

## Locate FFTW Library in Execution Environment

The FFTW library must be available in your execution environment. If the FFTW library is shared, use environment variables or linker options to specify the location of the library.

- On a Windows platform, modify the PATH environment variable.
- On a Linux platform, modify the LD\_LIBRARY\_PATH environment variable or use the rpath linker option.
- On a macOS platform, modify the DYLD\_LIBRARY\_PATH environment variable or use the rpath linker option.

To specify the rpath linker option, you can use the build information `addLinkFlags` method in the `updateBuildInfo` method of your `coder.fftw.StandaloneFFTW3Interface` class. For example, for a GCC compiler:

```
buildInfo.addLinkFlags(sprintf('-Wl,-rpath,"%s"', libPath));
```

## See Also

`coder.fftw.StandaloneFFTW3Interface`

## More About

- “Synchronize Multithreaded Access to FFTW Planning in Generated Standalone Code” on page 33-62

## External Websites

- [www.fftw.org](http://www.fftw.org)

## Synchronize Multithreaded Access to FFTW Planning in Generated Standalone Code

This example shows how to generate standalone code (static library, dynamically linked library, or executable program) that synchronizes multithreaded access to the FFTW planning process.

The code generator produces FFTW library calls when all of these conditions are true:

- Your MATLAB code calls one of these functions: `fft`, `fft2`, `fftn`, `ifft`, `ifft2`, or `ifftn`.
- You generate standalone C/C++ code.
- You have access to an FFTW library installation, version 3.2 or later.
- You specify the FFTW library installation in an FFT library callback class that derives from `coder.fftw.StandaloneFFTW3Interface`.
- You set the `CustomFFTCallback` configuration parameter to the name of the callback class. In the MATLAB Coder app, use the **Custom FFT library callback** setting.

If multiple threads call the FFTW library, then the generated code must prevent concurrent access to the FFTW planning process. To synchronize access to FFTW planning, in your FFT library callback class, implement the `lock` and `unlock` methods. You must also provide C code that manages a lock or mutex. Many libraries, such as OpenMP, pthreads, and the C++ standard library (C++ 11 and later) provide locks. This example shows how to implement the `lock` and `unlock` methods and provide supporting C code. To manage a lock, this example uses the OpenMP library.

### Prerequisites

Before you start, for the basic workflow for generating FFTW library calls in standalone code, see “Speed Up Fast Fourier Transforms in Generated Standalone Code by Using FFTW Library Calls” on page 33-59.

You must have:

- Access to an installed FFTW library.
- A compiler that supports the OpenMP library. To use a different library, such as pthreads, modify the supporting C code accordingly.

### Create a MATLAB Function

Write a MATLAB function `mycustomfft` that calls a fast Fourier transform function inside a `parfor` loop:

```
function y = mycustomfft()
%#codegen

t = 0:1/50:10-1/50;
x = sin(2*pi*15*t) + sin(2*pi*20*t);
y = fft(x);
parfor k = 1:100
 y = y + ifft(x+k);
end
```

## Write Supporting C Code

Write C functions that initialize, set, and unset a lock. This example uses the OpenMP library to manage the lock. For a different library, modify the code accordingly.

- Create a file `mylock.c` that contains this C code:

```
#include "mylock.h"
#include "omp.h"

static omp_nest_lock_t lockVar;

void mylock_initialize(void)
{
 omp_init_nest_lock(&lockVar);
}

void mylock(void)
{
 omp_set_nest_lock(&lockVar);
}

void myunlock(void)
{
 omp_unset_nest_lock(&lockVar);
}
```

- Create a header file `mylock.h` that contains:

```
#ifndef MYLOCK_H
#define MYLOCK_H

void mylock_initialize(void);
void mylock(void);
void myunlock(void);

#endif
```

## Write an FFT Library Callback Class

Write an FFT callback class `myfftc` that:

- Specifies the FFTW library.
- Implements `lock` and `unlock` methods that call the supporting C code to control access to the FFTW planning.

Use this class as a template. Replace `fftwLocation` with the location of your FFTW library installation.

```
classdef myfftc < coder.fftw.StandaloneFFTW3Interface

 methods (Static)
 function th = getNumThreads
 coder.inline('always');
 th = int32(coder.const(1));
 end
 end
```

```

function lock()
 coder.cinclude('mylock.h', 'InAllSourceFiles', true);
 coder.inline('always');
 coder.ceval('mylock');
end

function unlock()
 coder.cinclude('mylock.h', 'InAllSourceFiles', true);
 coder.inline('always');
 coder.ceval('myunlock');
end

function updateBuildInfo(buildInfo, ctx)
 fftwLocation = '\usr\lib\fftw';
 includePath = fullfile(fftwLocation, 'include');
 buildInfo.addIncludePaths(includePath);
 libPath = fullfile(fftwLocation, 'lib');

 %Double
 libName1 = 'libfftw3-3';
 [~, libExt] = ctx.getStdLibInfo();
 libName1 = [libName1 libExt];
 addLinkObjects(buildInfo, libName1, libPath, 1000, true, true);

 %Single
 libName2 = 'libfftw3f-3';
 [~, libExt] = ctx.getStdLibInfo();
 libName2 = [libName2 libExt];
 addLinkObjects(buildInfo, libName2, libPath, 1000, true, true);

end
end
end

```

## Generate a Dynamically Linked Library

- 1 Create a code generation configuration object for generation of a dynamically linked library.

```
cfg = coder.config('dll');
```

- 2 Configure code generation to use the FFT callback class `myfftc`.

```
cfg.CustomFFTCallback = 'myfftc';
```

- 3 Include the supporting C code in the build.

```
cfg.CustomSource = 'mylock.c';
```

- 4 Generate a call to the lock initialization function in the initialization code.

```
cfg.CustomInitializer = 'mylock_initialize(';
```

- 5 Generate the library.

```
codegen -config cfg mycustomfft -report
```

This example uses the OpenMP library. Therefore, the `EnableOpenMP` configuration parameter must be `true` or you must manually pass the OpenMP flags to your compiler. By default, the `EnableOpenMP` parameter is `true`.

## Specify Configuration Parameters in the MATLAB Coder App

For the preceding example in the MATLAB Coder app, use these project settings:

- To specify the FFT library callback class, set **Custom FFT library callback** to `myfftc`.
- To specify the C code to include, set **Additional source files** to `mylock.c`.
- To specify generation of a call to `mylock_initialize` in the initialization code, set **Initialize function** to `mylock_initialize()`.

## See Also

`coder.ceval` | `coder.fftw.StandaloneFFTW3Interface`

## More About

- “Speed Up Fast Fourier Transforms in Generated Standalone Code by Using FFTW Library Calls” on page 33-59

## External Websites

- [www.fftw.org](http://www.fftw.org)

## Speed Up MEX Generation by Using JIT Compilation

### In this section...

“Specify Use of JIT Compilation in the MATLAB Coder App” on page 33-66

“Specify Use of JIT Compilation at the Command Line” on page 33-66

“JIT Compilation Incompatibilities” on page 33-66

To speed up generation of a MEX function, specify use of just-in-time (JIT) compilation technology. When you iterate between modifying MATLAB code and testing the MEX code, using this option can save time.

By default, MATLAB Coder creates a C/C++ MEX function by generating and compiling C/C++ code. When you specify JIT compilation, MATLAB Coder creates a JIT MEX function that contains an abstract representation of the MATLAB code. When you run the JIT MEX function, MATLAB generates the executable code in memory.


JIT compilation is incompatible with certain code generation features or options. See “JIT Compilation Incompatibilities” on page 33-66. If JIT compilation is enabled, the absence of warning or error messages during code generation indicates successful JIT compilation. In a code generation report, the **Summary** tab indicates that the **Build Type** is JIT MEX Function.

---

**Note** JIT MEX functions are not compatible across different releases of MATLAB Coder software. Run the JIT MEX function by using MATLAB Coder software of the same release that you used to generate the function.

---

### Specify Use of JIT Compilation in the MATLAB Coder App

- 1 To open the **Generate** dialog box, click the **Generate** arrow .
- 2 Set **Build type** to MEX.
- 3 Select the **Use JIT compilation** check box.

### Specify Use of JIT Compilation at the Command Line

Use the `-jit` option of the `codegen` command. For example, specify JIT compilation for `myfunction`:

```
codegen -config:mex myfunction -jit -report
```

Alternatively, use the `EnableJIT` code configuration parameter.

```
cfg = coder.config('mex');
cfg.EnableJIT = true;
codegen -config cfg myfunction -report
```

### JIT Compilation Incompatibilities

The following table summarizes code generation features or options that are incompatible with JIT compilation.


| Incompatibility | Message Type | Generated MEX | Action |
|-------------------------------------------------------------------------------|--------------|-------------------------------------------------------------------------------------------|--------------------------------------------------------------------|
| Custom Code | Warning | C/C++ MEX | To avoid the warning, disable JIT compilation. |
| Updating build information (coder.updateBuildInfo) | Warning | C/C++ MEX | To avoid the warning, disable JIT compilation. |
| Use of OpenMP application interface for parallelization of for-loops (parfor) | Warning | <ul style="list-style-type: none"> <li>• JIT MEX</li> <li>• No parallelization</li> </ul> | If you want parallelization of for-loops, disable JIT compilation. |
| Generation of C/C++ source code only | Error | None | Specify either JIT compilation or generation of C/C++ code only. |

## See Also

### Functions

codegen | coder.updateBuildInfo | parfor

### Objects

coder.MexCodeConfig

## More About

- “JIT MEX Incompatibility Warning” on page 35-2
- “JIT Compilation Does Not Support OpenMP” on page 35-3
- “Speed Up Compilation by Generating Only Code” on page 26-72
- “Algorithm Acceleration Using Parallel for-Loops (parfor)” on page 31-14


# Generating Reentrant C Code from MATLAB Code

---

- “Generate Reentrant C Code from MATLAB Code” on page 34-2
- “Reentrant Code” on page 34-9
- “Specify Generation of Reentrant Code” on page 34-10
- “API for Generated Reusable Code” on page 34-11
- “Call Reentrant Code in a Single-Threaded Environment” on page 34-12
- “Call Reentrant Code in a Multithreaded Environment” on page 34-13
- “Call Reentrant Code with No Persistent or Global Data (UNIX Only)” on page 34-14
- “Call Reentrant Code — Multithreaded with Persistent Data (Windows Only)” on page 34-18
- “Call Reentrant Code — Multithreaded with Persistent Data (UNIX Only)” on page 34-23

## Generate Reentrant C Code from MATLAB Code

| In this section... |
|---------------------------------------------|
| “About This Tutorial” on page 34-2 |
| “Copying Files Locally” on page 34-3 |
| “About the Example” on page 34-3 |
| “Providing a C main Function” on page 34-4  |
| “Configuring Build Parameters” on page 34-6 |
| “Generating the C Code” on page 34-6 |
| “Viewing the Generated C Code” on page 34-6 |
| “Running the Code” on page 34-7 |
| “Key Points to Remember” on page 34-7 |
| “Learn More” on page 34-8 |

### About This Tutorial

#### Learning Objectives

This tutorial shows you how to:

- Generate reentrant code from MATLAB code that does not use persistent or global data.
- Automatically generate C code from your MATLAB code.
- Define function input properties at the command line.
- Specify code generation properties.
- Generate a code generation report that you can use to view and debug your MATLAB code.

---

**Note** This example runs on Windows only.

---

#### Prerequisites

To complete this example, install the following products:

- MATLAB
- MATLAB Coder
- C compiler

MATLAB Coder locates and uses a supported installed compiler. For the current list of supported compilers, see [https://www.mathworks.com/support/compilers/current\\_release/](https://www.mathworks.com/support/compilers/current_release/) on the MathWorks website.

You can use `mex -setup` to change the default compiler. See “Change Default Compiler”.

## Required Files

| Type | Name | Description |
|-----------------|---------------------------|---------------------------------------------------------------------------------------------------------------------------|
| Function code | <code>matrix_exp.m</code> | MATLAB function that computes matrix exponential of the input matrix using Taylor series and returns the computed output. |
| C main function | <code>main.c</code> | Calls the reentrant code. |

## Copying Files Locally

Copy the tutorial files to a local working folder.

- 1 Create a local working folder, for example, `c:\coder\work`.
- 2 Change to the `matlabroot\help\toolbox\coder\examples` folder. At the MATLAB command prompt, enter:

```
cd(fullfile(docroot, 'toolbox', 'coder', 'examples'))
```

- 3 Copy the `reentrant_win` folder to your local working folder.

Your work folder now contains the files for the tutorial.

- 4 Set your MATLAB current folder to the work folder that contains your files for this tutorial. At the MATLAB command prompt, enter:

```
cd work
```

`work` is the full path of the work folder containing your files.

## About the Example

This example requires libraries that are specific to the Microsoft Windows operating system and, therefore, runs only on Windows platforms. It is a simple, multithreaded example that does not use persistent or global data. Two threads call the MATLAB function `matrix_exp` with different sets of input data.

### Contents of `matrix_exp.m`

```
function Y = matrix_exp(X) %#codegen
%
% The function matrix_exp computes matrix exponential of
% the input matrix using Taylor series and returns the
% computed output.
E = zeros(size(X));
F = eye(size(X));
k = 1;
while norm(E+F-E,1) > 0
 E = E + F;
 F = X*F/k;
 k = k+1;
end
Y = E;
```

When you generate reusable, reentrant code, MATLAB Coder supports dynamic allocation of:

- Function variables that are too large for the stack

- Persistent variables
- Global variables

MATLAB Coder generates a header file, *primary\_function\_name\_types.h*, that you must include when using the generated code. This header file contains the following structures:

- *primary\_function\_nameStackData*

Contains the user allocated memory. Pass a pointer to this structure as the first parameter to functions that use it:

- Directly (the function uses a field in the structure)
- Indirectly (the function passes the structure to a called function)

If the algorithm uses persistent or global data, the *primary\_function\_nameStackData* structure also contains a pointer to the *primary\_function\_namePersistentData* structure. If you include this pointer, you have to pass only one parameter to each calling function.

- *primary\_function\_namePersistentData*

If your algorithm uses persistent or global variables, MATLAB Coder provides a separate structure for them. The memory allocation structure contains a pointer to this persistent data structure. Because you have a separate structure for persistent and global variables, you can allocate memory for these variables once and share them with all threads. However, if the threads do not communicate, you can allocate memory for these variables per thread.

## Providing a C main Function

To call the reentrant code, provide a main function that:

- Includes the generated header file *matrix\_exp.h*. This file includes the generated header file, *matrix\_exp\_types.h*.
- For each thread, allocates memory for stack data.
- Calls the *matrix\_exp\_initialize* housekeeping function. For more information, see “Deploy Generated Code” on page 30-71.
- Calls *matrix\_exp*.
- Calls *matrix\_exp\_terminate*.
- Frees up the for stack data memory.

## Contents of main.c

```

#include <stdio.h>
#include <stdlib.h>
#include <windows.h>
#include "matrix_exp.h"
#include "matrix_exp_initialize.h"
#include "matrix_exp_terminate.h"
#include "rtwtypes.h"
#define NUMELEMENTS (160*160)

typedef struct {
 real_T in[NUMELEMENTS];
 real_T out[NUMELEMENTS];
 matrix_expStackData* spillData;
} IODATA;

/* The thread_function calls the matrix_exp function written in MATLAB */
DWORD WINAPI thread_function(PVOID dummyPtr) {
 IODATA *myIOData = (IODATA*)dummyPtr;
 matrix_exp_initialize();
 matrix_exp(myIOData->spillData, myIOData->in, myIOData->out);
 matrix_exp_terminate();
 return 0;
}

void main() {
 HANDLE thread1, thread2;
 IODATA data1;
 IODATA data2;
 int32_T i;

 /*Initializing data for passing to the 2 threads*/
 matrix_expStackData* sd1 = (matrix_expStackData*)calloc(1,sizeof(matrix_expStackData));
 matrix_expStackData* sd2 = (matrix_expStackData*)calloc(1,sizeof(matrix_expStackData));

 data1.spillData = sd1;
 data2.spillData = sd2;

 for (i=0;i<NUMELEMENTS;i++) {
 data1.in[i] = 1;
 data1.out[i] = 0;
 data2.in[i] = 1.1;
 data2.out[i] = 0;
 }

 /*Initializing the 2 threads and passing data to the thread functions*/
 printf("Starting thread 1...\n");
 thread1 = CreateThread(NULL, 0, thread_function, (PVOID) &data1, 0, NULL);
 if (thread1 == NULL){
 perror("Thread 1 creation failed.");
 exit(EXIT_FAILURE);
 }

 printf("Starting thread 2...\n");
 thread2 = CreateThread(NULL, 0, thread_function, (PVOID) &data2, 0, NULL);
 if (thread2 == NULL){
 perror("Thread 2 creation failed.");
 exit(EXIT_FAILURE);
 }

 /*Wait for both the threads to finish execution*/
 if (WaitForSingleObject(thread1, INFINITE) != WAIT_OBJECT_0){
 perror("Thread 1 join failed.");
 exit(EXIT_FAILURE);
 }

 if (WaitForSingleObject(thread2, INFINITE) != WAIT_OBJECT_0){
 perror("Thread 2 join failed.");
 exit(EXIT_FAILURE);
 }

 free(sd1);
 free(sd2);

 printf("Finished Execution!\n");
 exit(EXIT_SUCCESS);
}

```

## Configuring Build Parameters

You can enable generation of reentrant code using a code generation configuration object.

- 1 Create a configuration object.

```
cfg = coder.config('exe');
```

- 2 Enable reentrant code generation.

```
cfg.MultiInstanceCode = true;
```

## Generating the C Code

Call the `codegen` function to generate C code, with the following options:

- `-config` to pass in the code generation configuration object `cfg`.
- `main.c` to include this file in the compilation.
- `-report` to create a code generation report.
- `-args` to specify the class, size, and complexity of input arguments using example data.

```
codegen -config cfg main.c -report matrix_exp.m -args ones(160,160)
```

`codegen` generates a C executable, `matrix_exp.exe`, in the current folder and C code in the `/codegen/exe/matrix_exp` subfolder. Because you selected report generation, `codegen` provides a link to the report.

## Viewing the Generated C Code

`codegen` generates a header file `matrix_exp_types.h`, which defines the `matrix_expStackData` global structure. This structure contains local variables that are too large to fit on the stack.

To view this header file:

- 1 Click the `View report` link to open the code generation report.
- 2 In the list of generated files, click `matrix_exp_types.h`.


```

/*
 * matrix_exp_types.h
 *
 * Code generation for function 'matrix_exp'
 *
 */

#ifndef __MATRIX_EXP_TYPES_H__
#define __MATRIX_EXP_TYPES_H__

/* Include files */
#include "rtwtypes.h"

/* Type Definitions */
#ifndef typedef_matrix_expStackData
#define typedef_matrix_expStackData

typedef struct {
 struct {
 double F[25600];
 double Y[25600];
 double X[25600];
 } f0;
} matrix_expStackData;

#endif /*typedef_matrix_expStackData*/
#endif

/* End of code generation (matrix_exp_types.h) */

```

## Running the Code

Verify that the example is running on Windows platforms and call the code.

```

% This example can only be run on Windows platforms
if ~ispc
 error('This example requires Windows-specific libraries and can only be run on Windows.');
```

```

end
system('matrix_exp.exe')
```

The executable runs and reports completion.

## Key Points to Remember

- Create a main function that:
  - Includes the generated header file, *primary\_function\_name\_types.h*. This file defines the *primary\_function\_nameStackData* global structure. This structure contains local variables that are too large to fit on the stack.
  - For each thread, allocates memory for stack data.
  - Calls *primary\_function\_name\_initialize*.
  - Calls *primary\_function\_name*.
  - Calls *primary\_function\_name\_terminate*.
  - Frees the stack data memory.
- Use the `-config` option to pass the code generation configuration object to the codegen function.
- Use the `-args` option to specify input parameters at the command line.
- Use the `-report` option to create a code generation report.

## Learn More

| <b>To</b> | <b>See</b> |
|---------------------------------------------------------------|-----------------------------------------------------------------------------------------|
| Learn more about the generated code API | "API for Generated Reusable Code" on page 34-11 |
| Call reentrant code without persistent or global data on UNIX | "Call Reentrant Code with No Persistent or Global Data (UNIX Only)" on page 34-14 |
| Call reentrant code with persistent data on Windows | "Call Reentrant Code — Multithreaded with Persistent Data (Windows Only)" on page 34-18 |
| Call reentrant code with persistent data on UNIX | "Call Reentrant Code — Multithreaded with Persistent Data (UNIX Only)" on page 34-23 |

## Reentrant Code

Reentrant code is a reusable programming routine that multiple programs can use simultaneously. Operating systems and other system software that use multithreading to handle concurrent events use reentrant code. In a concurrent environment, multiple threads or processes can attempt to read and write static data simultaneously. Therefore, sharing code that uses persistent or static data is difficult. Reentrant code does not contain static data. Calling programs maintain their state variables and pass them into the function. Therefore, any number of threads or processes can share one copy of a reentrant routine.

Generate reentrant code when you want to:

- Deploy your code in multithreaded environments.
- Use an algorithm with persistent data belonging to different processes or threads.
- Compile code that uses function variables that are too large to fit on the stack.

If you do not specify reentrant code, MATLAB Coder generates code that uses statically allocated memory for:

- Function variables that are too large to fit on the stack
- Global variables
- Persistent variables

If the generated code uses static memory allocation for these variables, you cannot deploy the generated code in environments that require reentrant code. If you cannot adjust the static memory allocation size, the generated code can result in static memory size overflow.

When you generate reentrant code, MATLAB Coder creates input data structures for:

- Function variables that are too large to fit on the stack
- Persistent variables
- Global variables

You can then dynamically allocate memory for these input structures. The use of dynamic memory allocation means that you can deploy the code in reentrant environments.

## See Also

### Related Examples

- “Specify Generation of Reentrant Code” on page 34-10
- “Generate Reentrant C Code from MATLAB Code” on page 34-2
- “Call Reentrant Code with No Persistent or Global Data (UNIX Only)” on page 34-14
- “Call Reentrant Code — Multithreaded with Persistent Data (Windows Only)” on page 34-18
- “Call Reentrant Code — Multithreaded with Persistent Data (UNIX Only)” on page 34-23


## Specify Generation of Reentrant Code

### In this section...

“Specify Generation of Reentrant Code Using the MATLAB Coder App” on page 34-10

“Specify Generation of Reentrant Code Using the Command-Line Interface” on page 34-10

### Specify Generation of Reentrant Code Using the MATLAB Coder App

- 1 On the **Generate Code** page, click the **Generate** arrow .
- 2 Set **Build type** to one of the following:
  - Source Code
  - Static Library (.lib)
  - Dynamic Library (.dll)
  - Executable (.exe)
- 3 Click **More Settings**.
- 4 On the **Memory** tab, select the **Generate re-entrant code** check box.

### Specify Generation of Reentrant Code Using the Command-Line Interface

- 1 Create a code configuration object for 'lib', 'dll', or 'exe'. For example:

```
cfg = coder.config('lib'); % or dll or exe
```

- 2 Set the `MultiInstanceCode` property to `true`. For example:

```
cfg.MultiInstanceCode = true;
```

### See Also

#### Related Examples

- “Generate Reentrant C Code from MATLAB Code” on page 34-2
- “Call Reentrant Code with No Persistent or Global Data (UNIX Only)” on page 34-14
- “Call Reentrant Code — Multithreaded with Persistent Data (Windows Only)” on page 34-18
- “Call Reentrant Code — Multithreaded with Persistent Data (UNIX Only)” on page 34-23

#### More About

- “Reentrant Code” on page 34-9

## API for Generated Reusable Code

When you generate reusable code, MATLAB Coder supports dynamic allocation of:

- Function variables that are too large for the stack
- Persistent variables
- Global variables

It generates a header file, *primary\_function\_name\_types.h*, that you must include when using the generated code. This header file contains the following structures:

- *primary\_function\_nameStackData*

This structure contains the user-allocated memory. You must pass a pointer to this structure as the first parameter to all functions that use it:

- Directly, because the function uses a field in the structure.
- Indirectly, because the function passes the structure to a called function.

If the algorithm uses persistent or global data, the *primary\_function\_nameStackData* structure also contains a pointer to the *primary\_function\_namePersistentData* structure. If you include this pointer, you only have to pass one parameter to each calling function.

- *primary\_function\_namePersistentData*

If your algorithm uses persistent or global variables, MATLAB Coder provides a separate structure for them. The memory allocation structure contains a pointer to this structure. Because you have a separate structure for persistent and global variables, you can allocate memory for these variables once and share them with all threads. However, if there is no communication between threads, you can allocate memory for these variables per thread.

For more information on using these global structures, see “Multithreaded Examples” on page 34-13.

## Call Reentrant Code in a Single-Threaded Environment

To call reentrant code in a single-threaded environment, create a main function that:

- Includes the header file *primary\_function\_name.h*.
- Allocates memory for the global memory allocation structure *primary\_function\_nameStackData*.
- If the algorithm uses persistent or global data, allocates memory for the global structure *primary\_function\_namePersistentData*.
- Calls these functions:
  - *primary\_function\_name\_initialize*.
  - *primary\_function\_name*.
  - *primary\_function\_name\_terminate*.

When you convert a MATLAB function to a C/C++ library function or a C/C++ executable, MATLAB Coder generates two housekeeping functions. Call these housekeeping functions in the code that calls the generated C/C++ function. For more information, see “Deploy Generated Code” on page 30-71.

- Frees the memory used for global structures.

## Call Reentrant Code in a Multithreaded Environment

To call reentrant code, create a main function that:

- Includes the header file *primary\_function\_name.h*.
- For each thread, allocates memory for the global memory allocation structure *primary\_function\_nameStackData*.
- If the algorithm uses persistent or global data, allocates memory for the global structure *primary\_function\_namePersistentData*. If the threads communicate, allocate this memory once for the root process. Otherwise, you can allocate memory per thread.
- Contains a thread function that calls these functions:
  - *primary\_function\_name\_initialize*.
  - *primary\_function\_name*.
  - *primary\_function\_name\_terminate*.

When you convert a MATLAB function to a C/C++ library function or a C/C++ executable, MATLAB Coder generates two housekeeping functions. Call these functions in the code that calls the generated C/C++ function. For more information, see “Deploy Generated Code” on page 30-71.

- Initializes each thread and passes in a pointer to the memory allocation structure as the first parameter to the thread function.
- Frees up the memory used for global structures.

### Multithreaded Examples

| Type of Reentrant Code | Platform | Reference |
|-------------------------------------------------|----------|-----------------------------------------------------------------------------------------|
| Multithreaded without persistent or global data | Windows  | “Generate Reentrant C Code from MATLAB Code” on page 34-2 |
| | UNIX | “Call Reentrant Code with No Persistent or Global Data (UNIX Only)” on page 34-14 |
| Multithreaded with persistent or global data | Windows  | “Call Reentrant Code — Multithreaded with Persistent Data (Windows Only)” on page 34-18 |
| | UNIX | “Call Reentrant Code — Multithreaded with Persistent Data (UNIX Only)” on page 34-23 |

## Call Reentrant Code with No Persistent or Global Data (UNIX Only)

| In this section... |
|--------------------------------------------|
| “Provide a Main Function” on page 34-14 |
| “Generate Reentrant C Code” on page 34-16  |
| “Examine the Generated Code” on page 34-16 |
| “Run the Code” on page 34-17 |

This example requires POSIX thread (pthread) libraries and, therefore, runs only on UNIX platforms. It is a simple multithreaded example that uses no persistent or global data. Two threads call the MATLAB function `matrix_exp` with different sets of input data.

### Provide a Main Function

To call the reentrant code, provide a main function that:

- Includes the header file `matrix_exp.h`.
- For each thread, allocates memory for stack data.
- Calls the `matrix_exp_initialize` housekeeping function. For more information, see “Deploy Generated Code” on page 30-71.
- Calls `matrix_exp`.
- Calls `matrix_exp_terminate`.
- Frees the memory used for stack data.

For this example, `main.c` contains:


```

#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#include "matrix_exp.h"
#include "matrix_exp_initialize.h"
#include "matrix_exp_terminate.h"
#include "rtwtypes.h"
#define NUMELEMENTS (160*160)

typedef struct {
 real_T in[NUMELEMENTS];
 real_T out[NUMELEMENTS];
 matrix_expStackData* spillData;
} IODATA;

/* The thread_function calls the matrix_exp function written in MATLAB */
void *thread_function(void *dummyPtr) {
 IODATA *myIOData = (IODATA*)dummyPtr;
 matrix_exp_initialize();
 matrix_exp(myIOData->spillData, myIOData->in, myIOData->out);
 matrix_exp_terminate();
}

int main() {
 pthread_t thread1, thread2;
 int iret1, iret2;
 IODATA data1;
 IODATA data2;
 int32_T i;

 /*Initializing data for passing to the 2 threads*/
 matrix_expStackData* sd1=(matrix_expStackData*)calloc(1,sizeof(matrix_expStackData));
 matrix_expStackData* sd2=(matrix_expStackData*)calloc(1,sizeof(matrix_expStackData));

 data1.spillData = sd1;
 data2.spillData = sd2;

 for (i=0;i<NUMELEMENTS;i++) {
 data1.in[i] = 1;
 data1.out[i] = 0;
 data2.in[i] = 1.1;
 data2.out[i] = 0;
 }

 /*Initializing the 2 threads and passing required data to the thread functions*/
 printf("Starting thread 1...\n");
 iret1 = pthread_create(&thread1, NULL, thread_function, (void*) &data1);
 if (iret1 != 0){
 perror("Thread 1 creation failed.");
 exit(EXIT_FAILURE);
 }

 printf("Starting thread 2...\n");
 iret2 = pthread_create(&thread2, NULL, thread_function, (void*) &data2);
 if (iret2 != 0){
 perror("Thread 2 creation failed.");
 exit(EXIT_FAILURE);
 }

 /*Wait for both the threads to finish execution*/
 iret1 = pthread_join(thread1, NULL);
 if (iret1 != 0){
 perror("Thread 1 join failed.");
 exit(EXIT_FAILURE);
 }

 iret2 = pthread_join(thread2, NULL);
 if (iret2 != 0){
 perror("Thread 2 join failed.");
 exit(EXIT_FAILURE);
 }
}

```

```

free(sd1);
free(sd2);

printf("Finished Execution!\n");
exit(EXIT_SUCCESS);
}

```

## Generate Reentrant C Code

To generate code, run the following script at the MATLAB command prompt.

```

% This example can only be run on Unix platforms
if ~isunix
 error('This example requires pthread libraries and can only be run on Unix.');
```

end

```

% Setting the options for the Config object

% Create a code gen configuration object
cfg = coder.config('exe');
```

```

% Enable reentrant code generation
cfg.MultiInstanceCode = true;
```

```

% Set the post code generation command to be the 'setbuildargs' function
cfg.PostCodeGenCommand = 'setbuildargs(buildInfo)';
```

```

% Compiling
codegen -config cfg main.c matrix_exp.m -report -args ones(160,160)

```

This script:

- Generates an error message if the example is not running on a UNIX platform.
- Creates a code configuration object for generation of an executable.
- Enables the `MultiInstanceCode` option to generate reusable, reentrant code.
- Uses the `PostCodeGenCommand` option to set the post code generation command to be the `setbuildargs` function. This function sets the `-lpthread` flag to specify that the build include the pthread library.

```

function setbuildargs(buildInfo)
% The example being compiled requires pthread support.
% The -lpthread flag requests that the pthread library
% be included in the build
 linkFlags = {'-lpthread'};
 addLinkFlags(buildInfo, linkFlags);

```

For more information, see “Build Process Customization” on page 26-113.

- Invokes `codegen` with the following options:
  - `-config` to pass in the code generation configuration object `cfg`.
  - `main.c` to include this file in the compilation.
  - `-report` to create a code generation report.
  - `-args` to specify an example input with class, size, and complexity.

## Examine the Generated Code

`codegen` generates a header file `matrix_exp_types.h`, which defines the `matrix_expStackData` global structure. This structure contains local variables that are too large to fit on the stack.

```
/*
 * matrix_exp_types.h
 *
 * Code generation for function 'matrix_exp'
 *
 */

#ifndef __MATRIX_EXP_TYPES_H__
#define __MATRIX_EXP_TYPES_H__

/* Include files */
#include "rtwtypes.h"

/* Type Definitions */
#ifndef typedef_matrix_expStackData
#define typedef_matrix_expStackData

typedef struct {
 struct {
 double F[25600];
 double Y[25600];
 double X[25600];
 } f0;
} matrix_expStackData;

#endif /*typedef_matrix_expStackData*/
#endif

/* End of code generation (matrix_exp_types.h) */
```

## Run the Code

Call the code using the command:

```
system('./matrix_exp')
```

The executable runs and reports completion.

## See Also

“Control Stack Space Usage” on page 33-14 | “Stack Allocation and Performance” on page 33-17

## Call Reentrant Code – Multithreaded with Persistent Data (Windows Only)

### In this section...

“MATLAB Code for This Example” on page 34-18

“Provide a Main Function” on page 34-18

“Generate Reentrant C Code” on page 34-21

“Examine the Generated Code” on page 34-21

“Run the Code” on page 34-22

This example requires libraries that are specific to the Microsoft Windows operating system and, therefore, runs only on Windows platforms. It is a multithreaded example that uses persistent data. Two threads call the MATLAB function `matrix_exp` with different sets of input data.

### MATLAB Code for This Example

```
function [Y,numTimes] = matrix_exp(X) %#codegen
%
% The function matrix_exp computes matrix exponential
% of the input matrix using Taylor series and returns
% the computed output. It also returns the number of
% times this function has been called.
%
persistent count;
if isempty(count)
 count = 0;
end
count = count+1;

E = zeros(size(X));
F = eye(size(X));
k = 1;
while norm(E+F-E,1) > 0
 E = E + F;
 F = X*F/k;
 k = k+1;
end
Y = E ;

numTimes = count;
```

### Provide a Main Function

To call reentrant code that uses persistent data, provide a main function that:

- Includes the header file `matrix_exp.h`.
- For each thread, allocates memory for stack data.
- Allocates memory for persistent data, once per root process if threads share data, and once per thread otherwise.
- Calls the `matrix_exp_initialize` housekeeping function. For more information, see “Deploy Generated Code” on page 30-71.
- Calls `matrix_exp`.
- Calls `matrix_exp_terminate`.

- Frees the memory used for stack and persistent data.

For this example, `main.c` contains:

```

#include <stdio.h>
#include <stdlib.h>
#include <windows.h>
#include "matrix_exp.h"
#include "matrix_exp_initialize.h"
#include "matrix_exp_terminate.h"
#include "rtwtypes.h"
#define NUMELEMENTS (160*160)

typedef struct {
 real_T in[NUMELEMENTS];
 real_T out[NUMELEMENTS];
 real_T numTimes;
 matrix_expStackData* spillData;
} IOData;

/*The thread_function calls the matrix_exp function written in MATLAB*/
DWORD WINAPI thread_function(PVOID dummyPtr) {
 IOData *myIOData = (IOData*)dummyPtr;
 matrix_exp_initialize(myIOData->spillData);
 matrix_exp(myIOData->spillData, myIOData->in, myIOData->out, &myIOData->numTimes);
 printf("Number of times function matrix_exp is called is %g\n",myIOData->numTimes);
 matrix_exp_terminate();
 return 0;
}

void main() {
 HANDLE thread1, thread2;
 IOData data1;
 IOData data2;
 int32_T i;

 /*Initializing data for passing to the 2 threads*/
 matrix_expPersistentData* pd1 = (matrix_expPersistentData*)calloc(1,sizeof(matrix_expPersistentData));
 matrix_expPersistentData* pd2 = (matrix_expPersistentData*)calloc(1,sizeof(matrix_expPersistentData));
 matrix_expStackData* sd1 = (matrix_expStackData*)calloc(1,sizeof(matrix_expStackData));
 matrix_expStackData* sd2 = (matrix_expStackData*)calloc(1,sizeof(matrix_expStackData));

 sd1->pd = pd1;
 sd2->pd = pd2;
 data1.spillData = sd1;
 data2.spillData = sd2;

 for (i=0;i<NUMELEMENTS;i++) {
 data1.in[i] = 1;
 data1.out[i] = 0;
 data2.in[i] = 1.1;
 data2.out[i] = 0;
 }

 data1.numTimes = 0;
 data2.numTimes = 0;

 /*Initializing the 2 threads and passing required data to the thread functions*/
 printf("Starting thread 1...\n");
 thread1 = CreateThread(NULL, 0, thread_function, (PVOID) &data1, 0, NULL);
 if (thread1 == NULL){
 perror("Thread 1 creation failed.");
 exit(EXIT_FAILURE);
 }

 printf("Starting thread 2...\n");
 thread2 = CreateThread(NULL, 0, thread_function, (PVOID) &data2, 0, NULL);
 if (thread2 == NULL){
 perror("Thread 2 creation failed.");
 exit(EXIT_FAILURE);
 }

 /*Wait for both the threads to finish execution*/
 if (WaitForSingleObject(thread1, INFINITE) != WAIT_OBJECT_0){
 perror("Thread 1 join failed.");
 exit(EXIT_FAILURE);
 }
}

```

```

}

if (WaitForSingleObject(thread2, INFINITE) != WAIT_OBJECT_0){
 perror("Thread 2 join failed.");
 exit(EXIT_FAILURE);
}

free(sd1);
free(sd2);
free(pd1);
free(pd2);

printf("Finished Execution!\n");
exit(EXIT_SUCCESS);
}

```

## Generate Reentrant C Code

Run the following script at the MATLAB command prompt to generate code.

```

% This example can only be run on Windows platforms
if ~ispc
 error...
 ('This example requires Windows-specific libraries and can only be run on Windows.');
```

```

end

% Setting the options for the Config object
% Create a code gen configuration object
cfg = coder.config('exe');
```

```

% Enable reentrant code generation
cfg.MultiInstanceCode = true;
```

```

% Compiling
codegen -config cfg main.c -report matrix_exp.m -args ones(160,160)

```

This script:

- Generates an error message if the example is not running on a Windows platform.
- Creates a code generation configuration object for generation of an executable.
- Enables the `MultiInstanceCode` option to generate reusable, reentrant code.
- Invokes `codegen` with the following options:
  - `-config` to pass in the code generation configuration object `cfg`.
  - `main.c` to include this file in the compilation.
  - `-report` to create a code generation report.
  - `-args` to specify an example input with class, size, and complexity.

## Examine the Generated Code

`codegen` generates a header file `matrix_exp_types.h`, that defines:

- The `matrix_expStackData` global structure that contains local variables that are too large to fit on the stack and a pointer to the `matrix_expPersistentData` global structure.
- The `matrix_expPersistentData` global structure that contains persistent data.

```
/*
 * matrix_exp_types.h
 *
 * Code generation for function 'matrix_exp'
 *
 */

#ifndef __MATRIX_EXP_TYPES_H__
#define __MATRIX_EXP_TYPES_H__

/* Include files */
#include "rtwtypes.h"

/* Type Definitions */
#ifndef typedef_matrix_expPersistentData
#define typedef_matrix_expPersistentData

typedef struct {
 double count;
} matrix_expPersistentData;

#endif /*typedef_matrix_expPersistentData*/

#ifndef typedef_matrix_expStackData
#define typedef_matrix_expStackData

typedef struct {
 struct {
 double F[25600];
 double Y[25600];
 double X[25600];
 } f0;

 matrix_expPersistentData *pd;
} matrix_expStackData;

#endif /*typedef_matrix_expStackData*/

/* End of code generation (matrix_exp_types.h) */
```

## Run the Code

Call the code using the command:

```
system('matrix_exp.exe')
```

The executable runs and reports completion.

## See Also

“Control Stack Space Usage” on page 33-14 | “Stack Allocation and Performance” on page 33-17


## Call Reentrant Code — Multithreaded with Persistent Data (UNIX Only)

### In this section...

“MATLAB Code for This Example” on page 34-23

“Provide a Main Function” on page 34-23

“Generate Reentrant C Code” on page 34-26

“Examine the Generated Code” on page 34-27

“Run the Code” on page 34-27

This example requires POSIX thread (pthread) libraries and, therefore, runs only on UNIX platforms. It is a multithreaded example that uses persistent data. Two threads call the MATLAB function `matrix_exp` with different sets of input data.

### MATLAB Code for This Example

```
function [Y,numTimes] = matrix_exp(X) %#codegen
%
% The function matrix_exp computes matrix exponential
% of the input matrix using Taylor series and returns
% the computed output. It also returns the number of
% times this function has been called.
%
persistent count;
if isempty(count)
 count = 0;
end
count = count+1;

E = zeros(size(X));
F = eye(size(X));
k = 1;
while norm(E+F-E,1) > 0
 E = E + F;
 F = X*F/k;
 k = k+1;
end
Y = E ;

numTimes = count;
```

### Provide a Main Function

To call reentrant code that uses persistent data, provide a main function that:

- Includes the header file `matrix_exp.h`.
- For each thread, allocates memory for stack data.
- Allocates memory for persistent data, once per root process if threads share data, and once per thread otherwise.
- Calls the `matrix_exp_initialize` housekeeping function. For more information, see “Deploy Generated Code” on page 30-71.
- Calls `matrix_exp`.

- Calls `matrix_exp_terminate`.
- Frees the memory used for stack and persistent data.

For this example, `main.c` contains:

```

#include <stdio.h>
#include <stdlib.h>
#include <pthread.h>
#include "matrix_exp.h"
#include "matrix_exp_initialize.h"
#include "matrix_exp_terminate.h"
#include "rtwtypes.h"
#define NUMELEMENTS (160*160)

typedef struct {
 real_T in[NUMELEMENTS];
 real_T out[NUMELEMENTS];
 real_T numTimes;
 matrix_expStackData* spillData;
} IODATA;

/*The thread_function calls the matrix_exp function written in MATLAB*/
void *thread_function(void *dummyPtr) {
 IODATA *myIOData = (IODATA*)dummyPtr;
 matrix_exp_initialize(myIOData->spillData);
 matrix_exp(myIOData->spillData, myIOData->in, myIOData->out, &myIOData->numTimes);
 printf("Number of times function matrix_exp is called is %g\n",myIOData->numTimes);
 matrix_exp_terminate();
}

int main() {
 pthread_t thread1, thread2;
 int iret1, iret2;
 IODATA data1;
 IODATA data2;
 int32_T i;

 /*Initializing data for passing to the 2 threads*/
 matrix_expPersistentData* pd1 =
 (matrix_expPersistentData*)calloc(1,sizeof(matrix_expPersistentData));
 matrix_expPersistentData* pd2 =
 (matrix_expPersistentData*)calloc(1,sizeof(matrix_expPersistentData));
 matrix_expStackData* sd1 = (matrix_expStackData*)calloc(1,sizeof(matrix_expStackData));
 matrix_expStackData* sd2 = (matrix_expStackData*)calloc(1,sizeof(matrix_expStackData));

 sd1->pd = pd1;
 sd2->pd = pd2;
 data1.spillData = sd1;
 data2.spillData = sd2;

 for (i=0;i<NUMELEMENTS;i++) {
 data1.in[i] = 1;
 data1.out[i] = 0;
 data2.in[i] = 1.1;
 data2.out[i] = 0;
 }

 data1.numTimes = 0;
 data2.numTimes = 0;

 /*Initializing the 2 threads and passing required data to the thread functions*/
 printf("Starting thread 1...\n");
 iret1 = pthread_create(&thread1, NULL, thread_function, (void*) &data1);
 if (iret1 != 0){
 perror("Thread 1 creation failed.");
 exit(EXIT_FAILURE);
 }

 printf("Starting thread 2...\n");
 iret2 = pthread_create(&thread2, NULL, thread_function, (void*) &data2);
 if (iret2 != 0){
 perror("Thread 2 creation failed.");
 exit(EXIT_FAILURE);
 }

 /*Wait for both the threads to finish execution*/
 iret1 = pthread_join(thread1, NULL);

```

```

 if (iret1 != 0){
 perror("Thread 1 join failed.");
 exit(EXIT_FAILURE);
 }

 iret2 = pthread_join(thread2, NULL);
 if (iret2 != 0){
 perror("Thread 2 join failed.");
 exit(EXIT_FAILURE);
 }

 free(sd1);
 free(sd2);
 free(pd1);
 free(pd2);

 printf("Finished Execution!\n");
 return(0);
}

```

## Generate Reentrant C Code

To generate code, run the following script at the MATLAB command prompt.

```

% This example can only be run on Unix platforms
if ~isunix
 error('This example requires pthread libraries and can only be run on Unix.');
```

end

```

% Setting the options for the Config object

% Specify an ERT target
cfg = coder.config('exe');
```

```

% Enable reentrant code generation
cfg.MultiInstanceCode = true;
```

```

% Set the post code generation command to be the 'setbuildargs' function
cfg.PostCodeGenCommand = 'setbuildargs(buildInfo)';
```

```

% Compiling
codegen -config cfg main.c -report matrix_exp.m -args ones(160,160)

```

This script:

- Generates an error message if the example is not running on a UNIX platform.
- Creates a code generation configuration object for generation of an executable.
- Enables the `MultiInstanceCode` option to generate reusable, reentrant code.
- Uses the `PostCodeGenCommand` option to set the post-code-generation command to be the `setbuildargs` function. This function sets the `-lpthread` flag to specify that the build include the pthread library.

```

function setbuildargs(buildInfo)
% The example being compiled requires pthread support.
% The -lpthread flag requests that the pthread library
% be included in the build
 linkFlags = {'-lpthread'};
 addLinkFlags(buildInfo, linkFlags);

```

For more information, see “Build Process Customization” on page 26-113.

- Invokes `codegen` with the following options:

- -config to pass in the code generation configuration object cfg.
- main.c to include this file in the compilation.
- -report to create a code generation report.
- -args to specify an example input with class, size, and complexity.

## Examine the Generated Code

codegen generates a header file `matrix_exp_types.h`, which defines:

- The `matrix_expStackData` global structure that contains local variables that are too large to fit on the stack and a pointer to the `matrix_expPersistentData` global structure.
- The `matrix_expPersistentData` global structure that contains persistent data.

```

/*
 * matrix_exp_types.h
 *
 * Code generation for function 'matrix_exp'
 *
 */

#ifndef __MATRIX_EXP_TYPES_H__
#define __MATRIX_EXP_TYPES_H__

/* Include files */
#include "rtwtypes.h"

/* Type Definitions */
#ifndef typedef_matrix_expPersistentData
#define typedef_matrix_expPersistentData

typedef struct {
 double count;
} matrix_expPersistentData;

#endif /*typedef_matrix_expPersistentData*/

#ifndef typedef_matrix_expStackData
#define typedef_matrix_expStackData

typedef struct {
 struct {
 double F[25600];
 double Y[25600];
 double X[25600];
 } f0;

 matrix_expPersistentData *pd;
} matrix_expStackData;

#endif /*typedef_matrix_expStackData*/

#endif

/* End of code generation (matrix_exp_types.h) */

```

## Run the Code

Call the code using the command:

```
system('./matrix_exp')
```

**See Also**

“Control Stack Space Usage” on page 33-14 | “Stack Allocation and Performance” on page 33-17

# Troubleshooting Code Generation Problems

---

- “JIT MEX Incompatibility Warning” on page 35-2
- “JIT Compilation Does Not Support OpenMP” on page 35-3
- “Output Variable Must Be Assigned Before Run-Time Recursive Call” on page 35-4
- “Compile-Time Recursion Limit Reached” on page 35-7
- “Unable to Determine That Every Element of Cell Array Is Assigned” on page 35-10
- “Nonconstant Index into varargin or varargout in a for-Loop” on page 35-14
- “Unknown Output Type for coder.ceval” on page 35-16
- “MEX Generated on macOS Platform Stays Loaded in Memory” on page 35-18
- “Resolve Error: Code Generator Failed to Produce C++ Destructor for MATLAB Class” on page 35-19

## JIT MEX Incompatibility Warning

### Issue

When you generate a MEX function, you see a warning message that starts with:

```
JIT compilation is incompatible with
```

```
MATLAB Coder generates a C/C++ MEX function instead of a JIT MEX function.
```

### Cause

JIT compilation is incompatible with certain code generation features and options. If you include custom code or update the build information, you cannot generate a JIT MEX function. In these cases, MATLAB Coder generates a C/C++ MEX function instead of a JIT MEX function.

### Solution

To eliminate the warning, disable JIT compilation.

### See Also

### More About

- “Speed Up MEX Generation by Using JIT Compilation” on page 33-66


# JIT Compilation Does Not Support OpenMP

## Issue

When you generate a MEX function for code that contains `parfor`, you see this warning message:

```
JIT technology does not support using OpenMP library,
this loop will not be parallelized.
```

MATLAB Coder generates a JIT MEX function and treats the `parfor`-loop as a `for`-loop.

## Cause

JIT compilation and use of the OpenMP application interface are enabled. JIT compilation is incompatible with the OpenMP application interface.

## Solution

If you want to parallelize `for`-loops, disable JIT compilation.

## See Also

`parfor`

## More About

- “Speed Up MEX Generation by Using JIT Compilation” on page 33-66
- “Algorithm Acceleration Using Parallel for-Loops (`parfor`)” on page 31-14

## Output Variable Must Be Assigned Before Run-Time Recursive Call

### Issue

You see this error message:

```
All outputs must be assigned before any run-time recursive call. Output 'y' is not assigned here.
```

### Cause

Run-time recursion produces a recursive function in the generated code. The code generator is unable to use run-time recursion for a recursive function in your MATLAB code because an output is not assigned before the first recursive call.

### Solution

Rewrite the code so that it assigns the output before the recursive call.

#### Direct Recursion Example

In the following code, the statement `y = A(1)` assigns a value to the output `y`. This statement occurs after the recursive call `y = A(1)+ mysum(A(2:end))`.

```
function z = call_mysum(A)
B = A;
coder.varsize('B');
z = mysum(B);
end

function y = mysum(A)
coder.inline('never');
if size(A,2) > 1
 y = A(1)+ mysum(A(2:end));

else
 y = A(1);
end
end
```

Rewrite the code so that assignment `y = A(1)` occurs in the `if` block and the recursive call occurs in the `else` block.

```
function z = call_mysum(A)
B = A;
coder.varsize('B');
z = mysum(B);
end

function y = mysum(A)
coder.inline('never');

if size(A,2) == 1
```

```

 y = A(1);
else
 y = A(1)+ mysum(A(2:end));
end
end

```

Alternatively, before the if block, add an assignment, for example,  $y = 0$ .

```

function z = call_mysum(A)
B = A;
coder.varsize('B');
z = mysum(B);
end

function y = mysum(A)
coder.inline('never');
y = 0;
if size(A,2) > 1
 y = A(1)+ mysum(A(2:end));

else
 y = A(1);
end
end

```

### Indirect Recursion Example

In the following code, `rec1` calls `rec2` before the assignment  $y = 0$ .

```

function y = rec1(x)
%#codegen

if x >= 0
 y = rec2(x-1)+1;
else
 y = 0;
end
end

function y = rec2(x)
y = rec1(x-1)+2;
end

```

Rewrite this code so that in `rec1`, the assignment  $y = 0$  occurs in the if block and the recursive call occurs in the else block.

```

function y = rec1(x)
%#codegen

if x < 0
 y = 0;
else
 y = rec2(x-1)+1;
end
end

function y = rec2(x)
y = rec1(x-1)+2;
end

```

## **See Also**

### **More About**

- “Code Generation for Recursive Functions” on page 19-16

# Compile-Time Recursion Limit Reached

## Issue

You see a message such as:

```
Compile-time recursion limit reached. Size or type of
input #1 of function 'foo' may change at every call.
```

```
Compile-time recursion limit reached. Value of input #1
of function 'foo' may change at every call.
```

## Cause

With compile-time recursion, the code generator produces multiple versions of the recursive function instead of producing a recursive function in the generated code. These versions are known as function specializations. The code generator is unable to use compile-time recursion for a recursive function in your MATLAB code because the number of function specializations exceeds the limit.

## Solutions

To address the issue, try one of these solutions:

- “Force Run-Time Recursion” on page 35-7
- “Increase the Compile-Time Recursion Limit” on page 35-9

## Force Run-Time Recursion

- For this message:

```
Compile-time recursion limit reached. Value of input #1
of function 'foo' may change at every call.
```

Use this solution:

“Force Run-Time Recursion by Treating the Input Value as Nonconstant” on page 35-7.

- For this message:

```
Compile-time recursion limit reached. Size or type of
input #1 of function 'foo' may change at every call.
```

In the code generation report, look at the function specializations. If you can see that the size of an argument is changing for each function specialization, then try this solution:

“Force Run-Time Recursion by Making the Input Variable-Size” on page 35-8.

## Force Run-Time Recursion by Treating the Input Value as Nonconstant

Consider this function:

```
function y = call_recfcn(n)
A = ones(1,n);
x = 100;
```

```

y = recfcn(A,x);
end

function y = recfcn(A,x)
if size(A,2) == 1 || x == 1
 y = A(1);
else
 y = A(1)+recfcn(A(2:end),x-1);
end
end

```

The second input to `recfcn` has the constant value 100. The code generator determines that the number of recursive calls is finite and tries to produce 100 copies of `recfcn`. This number of specializations exceeds the compile-time recursion limit. To force run-time recursion, instruct the code generator to treat the second input as a nonconstant value by using `coder.ignoreConst`.

```

function y = call_recfcn(n)
A = ones(1,n);
x = coder.ignoreConst(100);
y = recfcn(A,x);
end

function y = recfcn(A,x)
if size(A,2) == 1 || x == 1
 y = A(1);
else
 y = A(1)+recfcn(A(2:end),x-1);
end
end

```

If the code generator cannot determine that the number of recursive calls is finite, it produces a run-time recursive function.

### Force Run-Time Recursion by Making the Input Variable-Size

Consider this function:

```

function z = call_mysum(A)
%#codegen
z = mysum(A);
end

function y = mysum(A)
coder.inline('never');
if size(A,2) == 1
 y = A(1);
else
 y = A(1)+mysum(A(2:end));
end
end

```

If the input to `mysum` is fixed-size, the code generator uses compile-time recursion. If `A` is large enough, the number of function specializations exceeds the compile-time limit. To cause the code generator to use run-time conversion, make the input to `mysum` variable-size by using `coder.varsize`.

```

function z = call_mysum(A)
 %#codegen
 B = A;
 coder.varsize('B');
 z = mysum(B);
end

function y = mysum(A)
 coder.inline('never');
 if size(A,2) == 1
 y = A(1);
 else
 y = A(1)+ mysum(A(2:end));
 end
end

```

## Increase the Compile-Time Recursion Limit

The default compile-time recursion limit of 50 is large enough for most recursive functions that require compile-time recursion. Usually, increasing the limit does not fix the issue. However, if you can determine the number of recursive calls and you want compile-time recursion, increase the limit. For example, consider this function:

```

function z = call_mysum()
 %#codegen
 B = 1:125;
 z = mysum(B);
end

function y = mysum(A)
 coder.inline('never');
 if size(A,2) == 1
 y = A(1);
 else
 y = A(1)+ mysum(A(2:end));
 end
end

```

You can determine that the code generator produces 125 copies of the `mysum` function. In this case, if you want compile-time recursion, increase the compile-time recursion limit to 125.

To increase the compile-time recursion limit:

- At the command line, in a code generation configuration object, increase the value of the `CompileTimeRecursionLimit` configuration parameter.
- In the MATLAB Coder app, increase the value of the **Compile-time recursion limit** setting.

## See Also

### More About

- “Code Generation for Recursive Functions” on page 19-16
- “Configure Build Settings” on page 26-13

## Unable to Determine That Every Element of Cell Array Is Assigned

### Issue

You see one of these messages:

```
Unable to determine that every element of 'y' is
assigned before this line.
```

```
Unable to determine that every element of 'y' is
assigned before exiting the function.
```

```
Unable to determine that every element of 'y' is
assigned before exiting the recursively called function.
```

### Cause

For code generation, before you use a cell array element, you must assign a value to it. When you use `cell` to create a variable-size cell array, for example, `cell(1,n)`, MATLAB assigns an empty matrix to each element. However, for code generation, the elements are unassigned. For code generation, after you use `cell` to create a variable-size cell array, you must assign all elements of the cell array before any use of the cell array.

The code generator analyzes your code to determine whether all elements are assigned before the first use of the cell array. The code generator detects that all elements are assigned when the code follows this pattern:

```
function z = CellVarSize1D(n, j)
%#codegen
x = cell(1,n);
for i = 1:n
 x{i} = i;
end
z = x{j};
end
```

Here is the pattern for a multidimensional cell array:

```
function z = CellAssign3D(m,n,p)
%#codegen
x = cell(m,n,p);
for i = 1:m
 for j = 1:n
 for k = 1:p
 x{i,j,k} = i+j+k;
 end
 end
end
z = x{m,n,p};
end
```


If the code generator detects that some elements are not assigned, code generation fails. Sometimes, even though your code assigns all elements of the cell array, code generation fails because the analysis does not detect that all elements are assigned.

Here are examples where the code generator is unable to detect that elements are assigned:

- Elements are assigned in different loops

```
...
x = cell(1,n)
for i = 1:5
 x{i} = 5;
end
for i = 6:n
 x{i} = 7;
end
...
```

- The variable that defines the loop end value is not the same as the variable that defines the cell dimension.

```
...
x = cell(1,n);
m = n;
for i = 1:m
 x{i} = 2;
end
...
```

For more information, see “Definition of Variable-Size Cell Array by Using cell” on page 9-9.

## Solution

Try one of these solutions:

- “Use recognized pattern for assigning elements” on page 35-11
- “Use repmat” on page 35-11
- “Use coder.nullcopy” on page 35-12

### Use recognized pattern for assigning elements

If possible, rewrite your code to follow this pattern:

```
...
x = cell(1,n);
for i = 1:n
 x{i} = i;
end
z = x{j};
...
```

### Use repmat

Sometimes, you can use repmat to define the variable-size cell array.

Consider this code that defines a variable-size cell array. It assigns the value 1 to odd elements and the value 2 to even elements.

```
function z = repDefine(n, j)
%#codegen
c = cell(1,n);
for i = 1:2:n-1
 c{i} = 1;
end
for i = 2:2:n
 c{i} = 2;
end
z = c{j};
```

Code generation does not allow this code because:

- More than one loop assigns the elements.
- The loop counter does not increment by 1.

Rewrite the code to first use `cell` to create a 1-by-2 cell array whose first element is 1 and whose second element is 2. Then, use `repmat` to create a variable-size cell array whose element values alternate between 1 and 2.

```
function z = repVarSize(n, j)
%#codegen
c = cell(1,2);
c{1} = 1;
c{2} = 2;
c1= repmat(c,1,n);
z = c1{j};
end
```

You can pass an initially empty, variable-size cell array into or out of a function by using `repmat`. Use the following pattern:

```
function x = emptyVarSizeCellArray
x = repmat({'abc'},0,0);
coder.ysize('x');
end
```

This code indicates that `x` is an empty, variable-size cell array of 1x3 characters that can be passed into or out of functions.

### Use `coder.nullcopy`

As a last resort, you can use `coder.nullcopy` to indicate that the code generator can allocate the memory for your cell array without initializing the memory. For example:

```
function z = nulcpyCell(n, j)
%#codegen
c = cell(1,n);
c1 = coder.nullcopy(c);
for i = 1:4
 c1{i} = 1;
end
for i = 5:n
 c1{i} = 2;
end
z = c1{j};
end
```

Use `coder.nullcopy` with caution. If you access uninitialized memory, results are unpredictable.

### **See Also**

`cell` | `coder.nullcopy` | `repmat`

### **More About**

- “Cell Array Limitations for Code Generation” on page 9-8

## Nonconstant Index into varargin or varargout in a for-Loop

### Issue

Your MATLAB code contains a for-loop that indexes into varargin or varargout. When you generate code, you see this error message:

```
Non-constant expression or empty matrix. This expression
must be constant because its value determines the size
or class of some expression.
```

### Cause

At code generation time, the code generator must be able to determine the value of an index into varargin or varargout. When varargin or varargout are indexed in a for-loop, the code generator determines the index value for each loop iteration by unrolling the loop. Loop unrolling makes a copy of the loop body for each loop iteration. In each iteration, the code generator determines the value of the index from the loop counter.

The code generator is unable to determine the value of an index into varargin or varargout when:

- The number of copies of the loop body exceeds the limit for loop unrolling.
- Heuristics fail to identify that loop unrolling is warranted for a particular for-loop. For example, consider the following function:

```
function [x,y,z] = fcn(a,b,c)
 %#codegen

 [x,y,z] = subfcn(a,b,c);

 function varargout = subfcn(varargin)
 j = 0;
 for i = 1:nargin
 j = j+1;
 varargout{j} = varargin{j};
 end
```

The heuristics do not detect the relationship between the index *j* and the loop counter *i*. Therefore, the code generator does not unroll the for-loop.

### Solution

Use one of these solutions:

- “Force Loop Unrolling” on page 35-14
- “Rewrite the Code” on page 35-15

#### Force Loop Unrolling

Force loop unrolling by using `coder.unroll`. For example:

```
function [x,y,z] = fcn(a,b,c)
 %#codegen
```

```
[x,y,z] = subfcn(a,b,c);

function varargout = subfcn(varargin)
j = 0;

coder.unroll();
for i = 1:nargin
 j = j + 1;
 varargout{j} = varargin{j};
end
```

### Rewrite the Code

Rewrite the code so that the code generator can detect the relationship between the index and the loop counter. For example:

```
function [x,y,z] = fcn(a,b,c)
%#codegen
[x,y,z] = subfcn(a,b,c);

function varargout = subfcn(varargin)
for i = 1:nargin
 varargout{i} = varargin{i};
end
```

### See Also

`coder.unroll`

### More About

- “Code Generation for Variable Length Argument Lists” on page 18-2
- “Unroll for-Loops” on page 33-32
- “Optimization Strategies” on page 33-2

## Unknown Output Type for coder.ceval

### Issue

You see this error message:

```
Output of 'coder.ceval' has unknown type. The enclosing
expression cannot be evaluated.
Specify the output type by assigning the output of
'coder.ceval' to a variable with a known type.
```

### Cause

This error message occurs when the code generator cannot determine the output type of a `coder.ceval` call.

### Solution

Initialize a temporary variable with the expected output type. Assign the output of `coder.ceval` to this variable.

### Example

Assume that you have a C function called `cFunctionThatReturnsDouble`. You want to generate C library code for a function `foo`. The code generator returns the error message because it cannot determine the return type of `coder.ceval`.

```
function foo
%#codegen
callFunction(coder.ceval('cFunctionThatReturnsDouble'));
end

function callFunction(~)
end
```

To fix the error, define the type of the C function output by using a temporary variable.

```
function foo
%#codegen
temp = 0;
temp = coder.ceval('cFunctionThatReturnsDouble');
callFunction(temp);
end

function callFunction(~)
end
```

You can also use `coder.opaque` to initialize the temporary variable.

### Example Using Classes

Assume that you have a class with a custom `set` method. This class uses the `set` method to ensure that the object property value falls within a certain range.

```

classdef classWithSetter
 properties
 expectedResult = []
 end
 properties(Constant)
 scalingFactor = 0.001
 end
 methods
 function obj = set.expectedResult(obj,erIn)
 if erIn >= 0 && erIn <= 100
 erIn = erIn.*obj.scalingFactor;
 obj.expectedResult = erIn;
 else
 obj.expectedResult = NaN;
 end
 end
 end
end
end
end

```

When generating C library code for the function `foo`, the code generator produces the error message. The input type into the `set` method cannot be determined.

```

function foo
 %#codegen
 obj = classWithSetter;
 obj.expectedResult = coder.ceval('cFunctionThatReturnsDouble');
end

```

To fix the error, initialize a temporary variable with a known type. For this example, use a type of scalar double.

```

function foo
 %#codegen
 obj = classWithSetter;
 temp = 0;
 temp = coder.ceval('cFunctionThatReturnsDouble');
 obj.expectedResult = temp;
end

```

## See Also

`coder.ceval` | `coder.opaque`

## MEX Generated on macOS Platform Stays Loaded in Memory

### Issue

When generating MEX code on the macOS platform, you get one of these messages:

- Warning message:

The generated code contains usage of OpenMP thread private variable. This can cause the MEX to remain loaded in the memory.

- Error message:

The MEX file 'foo\_mex' is still loaded in memory. To clear the MEX file from memory, close the MATLAB session.

### Cause

Your MATLAB code contains global or persistent variables that are reachable from the body of a `parfor`-loop. Here is an example MATLAB function that contains this code pattern.

```
function y = foo(x)
y = coder.nullcopy(x);
parfor i = 1:numel(x)
 y(i) = x(i) + sub;
end
```

```
function y = sub
persistent t;
if isempty(t)
 t = 2;
end
y = t;
```

When you generate a MEX function for `foo` for the first time, you can receive the warning message.

If you try to overwrite the generated MEX by generating code for `foo` again, you can receive the error message.

### Solution

If you receive the warning message, you can use the generated MEX function.

If you receive the error message, close the current MATLAB session to clear the MEX function `foo_mex` from memory. To overwrite the previously generated MEX function, open a new MATLAB session and generate MEX code for `foo`.

### See Also

`parfor`

### More About

- “Generate Code with Parallel for-Loops (`parfor`)” on page 33-30


# Resolve Error: Code Generator Failed to Produce C++ Destructor for MATLAB Class

## Issue

Generating reentrant code with C++ classes from MATLAB code increases the chances of stack overflow during code execution. Code generation might stop and produce this message:

```
Code generator failed to produce C++ destructor for MATLAB class 'y'.
Generated code is not exception-safe. To enable generation of C++ destructor,
disable 'Generate Re-entrant code (MultiInstanceCode)' configuration
parameter.
```

This message might appear if both these conditions are true:

- You choose to generate C++ code with classes from MATLAB code by setting `TargetLang` to 'C++' and `CppPreserveClasses` to `true` in the configuration object (`coder.CodeConfig` or `coder.EmbeddedCodeConfig`), or in the project build settings, by setting **Language** to C++ and checking the **Generate C++ classes from MATLAB classes** check box.
- You choose to generate reentrant code by enabling the `MultiInstanceCode` parameter in a code configuration object, or by enabling the **Generate re-entrant code** parameter in the **Memory** tab of the MATLAB Coder app.
- The destructor of a class in your MATLAB code has a persistent variable or calls another function that declares and uses a persistent variable.

## Possible Solutions

Depending on whether the type of code you want to generate, try one of these solutions.

### Raise the Stack Limit

You can raise the stack limit to generate reentrant code that has C++ classes for MATLAB classes. Do one of the following:

- In the project settings dialog box under the **Memory** tab, set the **Stack usage max** parameter.
- In the configuration object for standalone code generation (`coder.CodeConfig` or `coder.EmbeddedCodeConfig`), set the `StackUsageMax` parameter.

Raise the stack limit by doubling the stack value until code generation succeeds. The code generator then might have sufficient memory to generate C++ classes in reentrant code.

---

**Note** The maximum configurable stack limit depends on the linker in your system. The default stack size varies based on your operating system and system configuration.

---

The destructor of a class in your MATLAB code must not have a persistent variable or call another function that declares a persistent variable.

### **Disable Reentrant Code**

To generate code that contains C++ classes for MATLAB classes, you can disable generation of reentrant code. Do one of the following:

- In the code configuration object, disable the `MultiInstanceCode` parameter.
- In the MATLAB Coder app, disable the **Generate re-entrant code** parameter.

### **Generate Structures Instead of Classes**

You can change the default behavior of the code generator to produce structures for MATLAB classes. Do one of the following:

- In the configuration object for standalone code generation (`coder.CodeConfig` or `coder.EmbeddedCodeConfig`), set `TargetLang` to 'C++' and `CppPreserveClasses` to `false`.
- In the MATLAB Coder app, set **Language** to C++. In the project build settings, clear the **Generate C++ classes from MATLAB classes** check box.

### **See Also**

#### **More About**

- “Generate Reentrant C Code from MATLAB Code” on page 34-2
- “Generate C++ Classes for MATLAB Classes” on page 16-2

# Row-Major Array Layout

---

- “Row-Major and Column-Major Array Layouts” on page 36-2
- “Generate Code That Uses Row-Major Array Layout” on page 36-4

## Row-Major and Column-Major Array Layouts

The elements of an array can be stored in column-major layout or row-major layout. For an array stored in column-major layout, the elements of the columns are contiguous in memory. In row-major layout, the elements of the rows are contiguous. Array layout is also called order, format, and representation. The order in which elements are stored can be important for integration, usability, and performance. Certain algorithms perform better on data stored in a particular order.

Programming languages and environments typically assume a single array layout for all data. MATLAB and Fortran use column-major layout by default, whereas C and C++ use row-major layout. With MATLAB Coder, you can generate C/C++ code that uses row-major layout or column-major layout. See “Generate Code That Uses Row-Major Array Layout” on page 36-4.

### Array Storage in Computer Memory

Computer memory stores data in terms of one-dimensional arrays. For example, when you declare a 3-by-3 matrix, the software stores this matrix as a one-dimensional array with nine elements. By default, MATLAB stores these elements with a column-major array layout. The elements of each column are contiguous in memory.

Consider the matrix A:

```
A =
 1 2 3
 4 5 6
 7 8 9
```

The matrix A is represented in memory by default with this arrangement:

```
 1 4 7 2 5 8 3 6 9
```

In row-major array layout, the programming language stores row elements contiguously in memory. In row-major layout, the elements of the array are stored as:

```
 1 2 3 4 5 6 7 8 9
```

N-dimensional arrays can also be stored in column-major or row-major layout. In column-major layout, the elements from the first (leftmost) dimension or index are contiguous in memory. In row-major, the elements from the last (rightmost) dimension or index are contiguous.

### Conversions Between Different Array Layouts

When you mix row-major data and column-major data in the same code, array layout conversions are necessary. For example, you can generate code that includes row-major and column-major function specializations. Function specializations use one type of array layout for all input, output, and internal data. When passing data between functions, the code generator automatically inserts array layout conversions as needed. Input and output data to generated MEX functions is also converted as needed.

For two-dimensional data, transpose operations convert data between row-major layout and column-major layout. Consider the transposed version of A:

```
A' =
 1 4 7
```

| | | |
|---|---|---|
| 2 | 5 | 8 |
| 3 | 6 | 9 |

The column-major layout of  $A'$  matches the row-major layout of  $A$ . (For complex numbers, array layout conversions use a nonconjugate transpose.)

### See Also

`coder.columnMajor` | `coder.isColumnMajor` | `coder.isRowMajor` | `coder.rowMajor`

### More About

- “Generate Code That Uses Row-Major Array Layout” on page 36-4
- “MATLAB Data”
- “Generate Code That Uses N-Dimensional Indexing” on page 26-150

## Generate Code That Uses Row-Major Array Layout

Array layout can be important for integration, usability, and performance. The code generator produces code that uses column-major layout by default. However, many devices, sensors, and libraries use row-major array layout for their data. You can apply your code directly to this data by generating code that uses row-major layout. Array layout can also affect performance. Many algorithms perform memory access more efficiently for one specific array layout.

You can specify row-major array layout at the command line, with code generation configuration properties, or by using the MATLAB Coder app. You can also specify row-major layout or column-major layout for individual functions and classes. The inputs and outputs of your entry-point (top-level) functions must all use the same array layout.

### Specify Row-Major Layout

Consider this function for adding two matrices. The algorithm performs the addition through explicit row and column traversal.

```
function [S] = addMatrix(A,B)
%#codegen
S = zeros(size(A));
for row = 1:size(A,1)
 for col = 1:size(A,2)
 S(row,col) = A(row,col) + B(row,col);
 end
end
```

Generate C code for `addMatrix` by using the `-rowmajor` option. Specify the form of the input parameters by using the `-args` option and launch the code generation report.

```
codegen addMatrix -args {ones(20,10),ones(20,10)} -config:lib -launchreport -rowmajor
```

Alternatively, configure your code for row-major layout by modifying the `RowMajor` parameter in the code generation configuration object. You can use this parameter with any type of configuration object: `lib`, `mex`, `dll`, or `exe`.

```
cfg = coder.config('lib');
cfg.RowMajor = true;
codegen addMatrix -args {ones(20,10),ones(20,10)} -config cfg -launchreport
```

Code generation results in this C code:

```
...
/* generated code for addMatrix using row-major */
for (row = 0; row < 20; row++) {
 for (col = 0; col < 10; col++) {
 S[col + 10 * row] = A[col + 10 * row] + B[col + 10 * row];
 }
}
...
```

To specify row-major layout with the MATLAB Coder app:

- 1 Open the **Generate** dialog box. On the **Generate Code** page, click the **Generate** arrow .

- 2 Click **More Settings**.
- 3 On the **Memory** tab, set **Array layout**: Row-major.

To verify that your generated code uses row-major layout, compare the array indexing in your generated code with the array indexing in code that uses column-major layout. You can also generate code that uses N-dimensional indexing. N-dimensional indexing can make differences in array layout more apparent. For more information, see “Generate Code That Uses N-Dimensional Indexing” on page 26-150.

MATLAB stores data in column-major layout by default. When you call a generated MEX function that uses row-major layout, the software automatically converts input data from column-major layout to row-major layout. Output data returned from the MEX function is converted back to column-major layout. For standalone `lib`, `dll`, and `exe` code generation, the code generator assumes that entry-point function inputs and outputs are stored with the same array layout as the function.

## Array Layout and Algorithmic Efficiency

For certain algorithms, row-major layout provides more efficient memory access. Consider the C code shown for `addMatrix` that uses row-major layout. The arrays are indexed by the generated code using the formula:

```
[col + 10 * row]
```

Because the arrays are stored in row-major layout, adjacent memory elements are separated by single column increments. The *stride length* for the algorithm is equal to one. The stride length is the distance in memory elements between consecutive memory accesses. A shorter stride length provides more efficient memory access.

Using column-major layout for the data results in a longer stride length and less efficient memory access. To see this comparison, generate code that uses column-major layout:

```
codegen addMatrix -args {ones(20,10),ones(20,10)} -config:lib -launchreport
```

Code generation produces this C code:

```
...
/* generated code for addMatrix using column-major */
for (row = 0; row < 20; row++) {
 for (col = 0; col < 10; col++) {
 S[row + 20 * col] = A[row + 20 * col] + B[row + 20 * col];
 }
}
...
```

In column-major layout, the column elements are contiguous in memory in the generated code. Adjacent memory elements are separated by single row increments and indexed by the formula:

```
[row + 20 * col]
```

However, the algorithm iterates through the columns in the inner for-loop. Therefore, the column-major C code must make a stride of 20 elements for each consecutive memory access.

The array layout that provides the most efficient memory access depends on the algorithm. For this algorithm, row-major layout of the data provides more efficient memory access. The algorithm traverses over the data row by row. Row-major storage is therefore more efficient.

## Row-Major Layout for N-Dimensional Arrays

You can use row-major layout for N-dimensional arrays. When an array is stored in row-major layout, the elements from the last (rightmost) dimension or index are contiguous in memory. In column-major layout, the elements from the first (leftmost) dimension or index are contiguous.

Consider the example function `addMatrix3D`, which accepts three-dimensional inputs.

```
function [S] = addMatrix3D(A,B)
%#codegen
S = zeros(size(A));
for i = 1:size(A,1)
 for j = 1:size(A,2)
 for k = 1:size(A,3)
 S(i,j,k) = A(i,j,k) + B(i,j,k);
 end
 end
end
end
```

Generate code that uses row-major layout:

```
codegen addMatrix3D -args {ones(20,10,5),ones(20,10,5)} -config:lib -launchreport -rowmajor
```

The code generator produces this C code:

```
...
/* row-major layout */
for (i = 0; i < 20; i++) {
 for (j = 0; j < 10; j++) {
 for (k = 0; k < 5; k++) {
 S[(k + 5 * j) + 50 * i] = A[(k + 5 * j) + 50 * i]
 + B[(k + 5 * j) + 50 * i];
 }
 }
}
...
```

In row-major layout, adjacent memory elements are separated by single increments of the last index, `k`. The inner for-loop iterates over adjacent elements separated by only one position in memory. Compare the differences to generated code that uses column-major layout:

```
...
/* column-major layout */
for (i = 0; i < 20; i++) {
 for (j = 0; j < 10; j++) {
 for (k = 0; k < 5; k++) {
 S[(i + 20 * j) + 200 * k] = A[(i + 20 * j) + 200 * k]
 + B[(i + 20 * j) + 200 * k];
 }
 }
}
...
```

In column-major layout, adjacent elements are separated by single increments of the first index, `i`. The inner for-loop now iterates over adjacent elements separated by 200 positions in memory. The long stride length can cause performance degradation due to cache misses.


Because the algorithm iterates through the last index,  $k$ , in the inner for-loop, the stride length is much longer for the generated code that uses column-major layout. For this algorithm, row-major layout of the data provides more efficient memory access.

## Specify Array Layout in External Function Calls

To call external C/C++ functions that expect data stored with a specific layout, use `coder.ceval` with the `layout` syntax. If you do not use this syntax, the external function inputs and outputs are assumed to use column-major layout by default.

Consider an external C function designed to use row-major layout called `myCFunctionRM`. To integrate this function into your code, call the function using the `'-layout:rowMajor'` or `'-row'` option. This option ensures that the input and output arrays are stored in row-major order. The code generator automatically inserts array layout conversions as needed.

```
coder.ceval('-layout:rowMajor','myCFunctionRM',coder.ref(in),coder.ref(out))
```

Within a MATLAB function that uses row-major layout, you may seek to call an external function designed to use column-major layout. In this case, use the `'-layout:columnMajor'` or `'-col'` option.

```
coder.ceval('-layout:columnMajor','myCFunctionCM',coder.ref(in),coder.ref(out))
```

You can perform row-major and column-major function calls in the same code. Consider the function `myMixedFn1` as an example:

```
function [E] = myMixedFn1(x,y)
%#codegen
% specify type of return arguments for ceval calls
D = zeros(size(x));
E = zeros(size(x));

% include external C functions that use row-major & column-major
coder.cinclude('addMatrixRM.h');
coder.updateBuildInfo('addSourceFiles', 'addMatrixRM.c');
coder.cinclude('addMatrixCM.h');
coder.updateBuildInfo('addSourceFiles', 'addMatrixCM.c');

% call C function that uses row-major order
coder.ceval('-layout:rowMajor','addMatrixRM', ...
 coder.rref(x),coder.rref(y),coder.wref(D));

% call C function that uses column-major order
coder.ceval('-layout:columnMajor','addMatrixCM', ...
 coder.rref(x),coder.rref(D),coder.wref(E));
end
```

The external files are:

### **addMatrixRM.h**

```
extern void addMatrixRM(const double x[200], const double y[200], double z[200]);
```

### **addMatrixRM.c**

```
#include "addMatrixRM.h"
```

```

void addMatrixRM(const double x[200], const double y[200], double z[200])
{
 int row;
 int col;

 /* add two matrices */
 for (row = 0; row < 20; row++) {
 /* row by row */
 for (col = 0; col < 10; col++) {
 /* each element in current row */
 z[col + 10 * row] = x[col + 10 * row] + y[col + 10 * row];
 }
 }
}

```

### addMatrixCM.h

```
extern void addMatrixCM(const double x[200], const double y[200], double z[200]);
```

### addMatrixCM.c

```

#include "addMatrixCM.h"

void addMatrixCM(const double x[200], const double y[200], double z[200])
{
 int row;
 int col;

 /* add two matrices */
 for (row = 0; row < 20; row++) {
 /* row by row */
 for (col = 0; col < 10; col++) {
 /* each element in current row */
 z[row + 20 * col] = x[row + 20 * col] + y[row + 20 * col];
 }
 }
}

```

To generate code, enter:

```
codegen -config:lib myMixedFn1 -args {ones(20,10),ones(20,10)} -rowmajor -launchreport
```

## See Also

codegen | coder.ceval | coder.columnMajor | coder.isColumnMajor | coder.isRowMajor | coder.rowMajor

## More About

- “Row-Major and Column-Major Array Layouts” on page 36-2
- “Specify Array Layout in Functions and Classes” on page 5-17
- “Code Design for Row-Major Array Layout” on page 5-21
- “Generate Code That Uses N-Dimensional Indexing” on page 26-150

# Deep Learning with MATLAB Coder

---

- “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2
- “Workflow for Deep Learning Code Generation with MATLAB Coder” on page 37-7
- “Networks and Layers Supported for C++ Code Generation” on page 37-8
- “Load Pretrained Networks for Code Generation” on page 37-18
- “Code Generation for Deep Learning Networks with MKL-DNN” on page 37-20
- “Code Generation for Deep Learning Networks with ARM Compute Library” on page 37-23
- “Cross-Compile Deep Learning Code That Uses ARM Compute Library” on page 37-28
- “Deep Learning Code Generation on Intel Targets for Different Batch Sizes” on page 37-30
- “Deep Learning Prediction with ARM Compute Using codegen” on page 37-39
- “Code Generation for Deep Learning on ARM Targets” on page 37-44
- “Generate C++ Code for Object Detection Using YOLO v2 and Intel MKL-DNN” on page 37-49
- “Code Generation and Deployment of MobileNet-v2 Network to Raspberry Pi” on page 37-52
- “Code Generation for Semantic Segmentation Application on Intel CPUs That Uses U-Net” on page 37-56
- “Code Generation for Semantic Segmentation Application on ARM Neon targets That Uses U-Net” on page 37-65
- “Code Generation for LSTM Network on Raspberry Pi” on page 37-74
- “Code Generation for LSTM Network That Uses Intel MKL-DNN” on page 37-81
- “Cross Compile Deep Learning Code for ARM Neon Targets” on page 37-85

## Prerequisites for Deep Learning with MATLAB Coder

### MathWorks Products

To use MATLAB Coder to generate code for deep learning networks, you must also install:

- Deep Learning Toolbox™
- MATLAB Coder Interface for Deep Learning Libraries

The MATLAB Coder Interface for Deep Learning Libraries is not supported for MATLAB Online.

### Third-Party Hardware and Software

You can use MATLAB Coder to generate C++ code for deep learning networks that you deploy to Intel or ARM processors. The generated code takes advantage of deep learning libraries optimized for the target CPU. The hardware and software requirements depend on the target platform.

---

**Note** The paths to the required software libraries must not contain spaces or special characters, such as parentheses. On Windows operating systems, special characters and spaces are allowed only if 8.3 file names are enabled. For more information on 8.3 file names, refer to the Windows documentation.

---

| | <b>Intel CPUs</b> | <b>ARM CPUs</b> |
|------------------------------|------------------------------------------------------------------------------------------------|----------------------------------------------------------|
| <b>Hardware Requirements</b> | Intel processor with support for Intel Advanced Vector Extensions 2 (Intel AVX2) instructions. | ARM Cortex-A processors that support the NEON extension. |

| | <b>Intel CPUs</b> | <b>ARM CPUs</b> |
|---------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>Software Libraries</b> | <p>Intel Math Kernel Library for Deep Neural Networks (MKL-DNN), v1.0. See <a href="https://01.org/mkl-dnn">https://01.org/mkl-dnn</a></p> <p>Do not use a prebuilt library because some required files are missing. Instead, build the library from the source code. See instructions for building the library on GitHub®.</p> <p>For more information on build, see this post in MATLAB Answers™: <a href="https://www.mathworks.com/matlabcentral/answers/447387-matlab-coder-how-do-i-build-the-intel-mkl-dnn-library-for-deep-learning-c-code-generation-and-dep">https://www.mathworks.com/matlabcentral/answers/447387-matlab-coder-how-do-i-build-the-intel-mkl-dnn-library-for-deep-learning-c-code-generation-and-dep</a></p> | <p>ARM Compute Library for computer vision and machine learning, versions 18.05, 18.08, 18.11, 19.02, and 19.05. See <a href="https://developer.arm.com/technologies/compute-library">https://developer.arm.com/technologies/compute-library</a></p> <p>Specify the version number in a <code>coder.ARMNEONConfig</code> configuration object. The default version number is v19.05.</p> <p>Do not use a prebuilt library because it might be incompatible with the compiler on the ARM hardware. Instead, build the library from the source code. Build the library on either your host machine or directly on the target hardware. See instructions for building the library on GitHub.</p> <p>The folder that contains the library files such as <code>libarm_compute.so</code> should be named <code>lib</code>. If the folder is named <code>build</code>, rename the folder to <code>lib</code>.</p> <p>For more information on build, see this post in MATLAB Answers: <a href="https://www.mathworks.com/matlabcentral/answers/455590-matlab-coder-how-do-i-build-the-arm-compute-library-for-deep-learning-c-code-generation-and-deplo">https://www.mathworks.com/matlabcentral/answers/455590-matlab-coder-how-do-i-build-the-arm-compute-library-for-deep-learning-c-code-generation-and-deplo</a></p> |
| <b>Operating System Support</b> | Windows, Linux, and macOS. | Windows and Linux only. |

| | Intel CPUs | ARM CPUs |
|---------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------|
| <b>C++ Compiler</b> | <p>MATLAB Coder locates and uses a supported installed compiler. For the list of supported compilers, see Supported and Compatible Compilers on the MathWorks website.</p> <p>You can use <code>mex -setup</code> to change the default compiler. See “Change Default Compiler”.</p> <p>The C++ compiler must support C++11.</p> <p>On Windows, code generation for deep learning networks by using the <code>codegen</code> command requires Microsoft Visual Studio 2015 or later.</p> | |
| <b>Other</b> | <p>Open Source Computer Vision Library (OpenCV), v3.1.0 is required for the ARM based deep learning examples.</p> <p>Note: The examples require separate libraries such as <code>opencv_core.lib</code> and <code>opencv_video.lib</code>. The OpenCV library that ships with Computer Vision Toolbox does not have the required libraries and the OpenCV installer does not install them. Therefore, you must download the OpenCV source and build the libraries.</p> <p>For more information, refer to the OpenCV documentation.</p> | |

## Environment Variables

MATLAB Coder uses environment variables to locate the libraries required to generate code for deep learning networks.

| Platform | Variable Name  | Description |
|----------|----------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Windows  | INTEL_MKLDNN | <p>Path to the root folder of the Intel MKL-DNN library installation.</p> <p>For example:</p> <p><code>C:\Program Files\mkl-dnn</code></p> |
| | ARM_COMPUTELIB | <p>Path to the root folder of the ARM Compute Library installation on the ARM target hardware.</p> <p>For example:</p> <p><code>/usr/local/arm_compute</code></p> <p>Set <code>ARM_COMPUTELIB</code> on the ARM target hardware.</p> |
| | PATH | <p>Path to the Intel MKL-DNN library folder.</p> <p>For example:</p> <p><code>C:\Program Files\mkl-dnn\lib</code></p> |

| Platform | Variable Name | Description |
|------------------------------|-----------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Linux | LD_LIBRARY_PATH | <p>Path to the Intel MKL-DNN library folder.</p> <p>For example:</p> <pre>/usr/local/mkl-dnn/lib/</pre> <p>Path to the ARM Compute Library folder on the target hardware.</p> <p>For example:</p> <pre>/usr/local/arm_compute/lib/</pre> <p>Set LD_LIBRARY_PATH on the ARM target hardware.</p> |
| | INTEL_MKLDNN | <p>Path to the root folder of the Intel MKL-DNN library installation.</p> <p>For example:</p> <pre>/usr/local/mkl-dnn/</pre> |
| | ARM_COMPUTELIB  | <p>Path to the root folder of the ARM Compute Library installation on the ARM target hardware.</p> <p>For example:</p> <pre>/usr/local/arm_compute/</pre> <p>Set ARM_COMPUTELIB on the ARM target hardware.</p> |
| macOS | INTEL_MKLDNN | <p>Path to the root folder of the Intel MKL-DNN library installation.</p> <p>For example:</p> <pre>/usr/local/mkl-dnn</pre> |
| UNIX based OS on ARM targets | OPENCV_DIR | <p>Path to the build folder of OpenCV. Install OpenCV for deep learning examples that use OpenCV.</p> <p>For example:</p> <pre>/usr/local/opencv/build</pre> |

---

**Note** To generate code for Raspberry Pi using the MATLAB Support Package for Raspberry Pi Hardware, you must set the environment variables non-interactively. For instructions, see <https://www.mathworks.com/matlabcentral/answers/455591-matlab-coder-how-do-i-setup-the-environment-variables-on-arm-targets-to-point-to-the-arm-compute-li>

---

**Note** To build and run examples that use OpenCV, you must install the OpenCV libraries on the target board. For OpenCV installations on Linux, make sure that the path to the library files and the path to the header files are on the system path. By default, the library and header files are installed in a standard location such as `/usr/local/lib/` and `/usr/local/include/opencv`, respectively.

For OpenCV installations on the target board, set the `OPENCV_DIR` and `PATH` environment variables as described in the previous table.

---

## **See Also**

## **More About**

- “Workflow for Deep Learning Code Generation with MATLAB Coder” on page 37-7


## Workflow for Deep Learning Code Generation with MATLAB Coder

With MATLAB Coder, you can generate code for prediction from a pretrained convolutional neural network (CNN), targeting an embedded platform that uses an Intel processor or an ARM processor. The generated code calls the Intel MKL-DNN or ARM Compute Library to apply high performance.

- 1 Get a trained network by using Deep Learning Toolbox. Construct and train the network or use a pretrained network. For more information, see:
  - “Deep Learning in MATLAB” (Deep Learning Toolbox).
  - “Pretrained Deep Neural Networks” (Deep Learning Toolbox).

The network must be supported for code generation. See “Networks and Layers Supported for C++ Code Generation” on page 37-8.

- 2 Load a network object from the trained network.

See “Load Pretrained Networks for Code Generation” on page 37-18.

- 3 Generate C++ code for the trained network by using `codegen` or the MATLAB Coder app. See “Code Generation for Deep Learning Networks with MKL-DNN” on page 37-20 and “Code Generation for Deep Learning Networks with ARM Compute Library” on page 37-23.

### See Also

#### More About

- “Deep Learning in MATLAB” (Deep Learning Toolbox)
- “Learn About Convolutional Neural Networks” (Deep Learning Toolbox)
- “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2
- “Code Generation for Deep Learning Networks with MKL-DNN” on page 37-20
- “Deep Learning Code Generation on Intel Targets for Different Batch Sizes” on page 37-30
- “Code Generation for Deep Learning Networks with ARM Compute Library” on page 37-23
- “Code Generation for Deep Learning on ARM Targets” on page 37-44
- “Deep Learning Prediction with ARM Compute Using `codegen`” on page 37-39
- “Deep Learning with GPU Coder” (GPU Coder)

## Networks and Layers Supported for C++ Code Generation

MATLAB Coder supports code generation for series, directed acyclic graph (DAG), and recurrent convolutional neural networks (CNNs or ConvNets). You can generate code for any trained convolutional neural network whose layers are supported for code generation. See “Supported Layers” on page 37-9.

### Supported Pretrained Networks

The following pretrained networks, available in Deep Learning Toolbox, are supported for code generation.

| Network Name | Description | ARM Compute Library | Intel MKL-DNN |
|---------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|---------------|
| AlexNet | AlexNet convolutional neural network. For the pretrained AlexNet model, see <code>alexnet</code> . | Yes | Yes |
| DarkNet | DarkNet-19 and DarkNet-53 convolutional neural networks. For the pretrained DarkNet models, see <code>darknet19</code> and <code>darknet53</code> . | Yes | Yes |
| DenseNet-201 | DenseNet-201 convolutional neural network. For the pretrained DenseNet-201 model, see <code>densenet201</code> . | Yes | Yes |
| EfficientNet-b0 | EfficientNet-b0 convolutional neural network. For the pretrained EfficientNet-b0 model, see <code>efficientnetb0</code> . | Yes | Yes |
| GoogLeNet | GoogLeNet convolutional neural network. For the pretrained GoogLeNet model, see <code>googlenet</code> . | Yes | Yes |
| Inception-ResNet-v2 | Inception-ResNet-v2 convolutional neural network. For the pretrained Inception-ResNet-v2 model, see <code>inceptionresnetv2</code> . | Yes | Yes |
| Inception-v3 | Inception-v3 convolutional neural network. For the pretrained Inception-v3 model, see <code>inceptionv3</code> . | Yes | Yes |
| MobileNet-v2 | MobileNet-v2 convolutional neural network. For the pretrained MobileNet-v2 model, see <code>mobilenetv2</code> . | Yes | Yes |
| NASNet-Large | NASNet-Large convolutional neural network. For the pretrained NASNet-Large model, see <code>nasnetlarge</code> . | Yes | Yes |
| NASNet-Mobile | NASNet-Mobile convolutional neural network. For the pretrained NASNet-Mobile model, see <code>nasnetmobile</code> . | Yes | Yes |
| ResNet | ResNet-18, ResNet-50, and ResNet-101 convolutional neural networks. For the pretrained ResNet models, see <code>resnet18</code> , <code>resnet50</code> , and <code>resnet101</code> . | Yes | Yes |

| Network Name | Description | ARM Compute Library | Intel MKL-DNN |
|--------------|-------------------------------------------------------------------------------------------------------|---------------------|---------------|
| SegNet | Multi-class pixelwise segmentation network. For more information, see <code>segnetLayers</code> . | No | Yes |
| SqueezeNet | Small, deep neural network. For the pretrained SqueezeNet models, see <code>squeezenet</code> . | Yes | Yes |
| VGG-16 | VGG-16 convolutional neural network. For the pretrained VGG-16 model, see <code>vgg16</code> . | Yes | Yes |
| VGG-19 | VGG-19 convolutional neural network. For the pretrained VGG-19 model, see <code>vgg19</code> . | Yes | Yes |
| Xception | Xception convolutional neural network. For the pretrained Xception model, see <code>xception</code> . | Yes | Yes |

## Supported Layers

The following layers are supported for code generation by MATLAB Coder for the target deep learning libraries specified in the table.

Once you install the support package MATLAB Coder Interface for Deep Learning Libraries, you can use `coder.getDeepLearningLayers` to see a list of the layers supported for a specific deep learning library. For example:

```
coder.getDeepLearningLayers('mklDnn')
```

| Layer Name | Description | ARM Compute Library | Intel MKL-DNN |
|---------------------------------------------|-------------------------------------------------|---------------------|---------------|
| <code>additionLayer</code> | Addition layer | Yes | Yes |
| <code>anchorBoxLayer</code> | Anchor box layer | Yes | Yes |
| <code>averagePooling2dLayer</code> | Average pooling layer | Yes | Yes |
| <code>batchNormalizationLayer</code> | Batch normalization layer | Yes | Yes |
| <code>biLstmLayer</code> | Bidirectional LSTM layer | Yes | Yes |
| <code>classificationLayer</code> | Create classification output layer | Yes | Yes |
| <code>clippedReluLayer</code> | Clipped Rectified Linear Unit (ReLU) layer | Yes | Yes |
| <code>concatenationLayer</code> | Concatenation layer | Yes | Yes |
| <code>convolution2dLayer</code> | 2-D convolution layer | Yes | Yes |
| <code>crop2dLayer</code> | Layer that applies 2-D cropping to the input | Yes | Yes |
| <code>CrossChannelNormalizationLayer</code> | Channel-wise local response normalization layer | Yes | Yes |

| Layer Name | Description | ARM Compute Library | Intel MKL-DNN |
|---------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------|
| Custom layers | <p>Custom layers, with or without learnable parameters, that you define for your problem.</p> <p>See:</p> <ul style="list-style-type: none"> <li>• “Define Custom Deep Learning Layers” (Deep Learning Toolbox)</li> <li>• “Define Custom Deep Learning Layer for Code Generation” (Deep Learning Toolbox)</li> <li>• “Networks and Layers Supported for C++ Code Generation” on page 37-8</li> </ul> <p>The outputs of the custom layer must be fixed-size arrays.</p> <p>Custom layers in sequence networks are not supported for code generation.</p> | <p>Yes</p> <ul style="list-style-type: none"> <li>• The generated code uses column-major layout for your array data. Generating code that uses row-major array layout is not supported.</li> </ul> | Yes |

| Layer Name | Description | ARM Compute Library | Intel MKL-DNN |
|-------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|---------------|
| Custom output layers | <p>All output layers including custom classification or regression output layers created by using <code>nnet.layer.ClassificationLayer</code> or <code>nnet.layer.RegressionLayer</code>.</p> <p>For an example showing how to define a custom classification output layer and specify a loss function, see “Define Custom Classification Output Layer” (Deep Learning Toolbox).</p> <p>For an example showing how to define a custom regression output layer and specify a loss function, see “Define Custom Regression Output Layer” (Deep Learning Toolbox).</p> | Yes | Yes |
| <code>depthConcatenationLayer</code> | Depth concatenation layer | Yes | Yes |
| <code>dicePixelClassificationLayer</code> | A Dice pixel classification layer provides a categorical label for each image pixel or voxel using generalized Dice loss. | Yes | Yes |
| <code>dropoutLayer</code> | Dropout layer | Yes | Yes |
| <code>eluLayer</code> | Exponential linear unit (ELU) layer | Yes | Yes |
| <code>focalLossLayer</code> | A focal loss layer predicts object classes using focal loss. | Yes | Yes |
| <code>fullyConnectedLayer</code> | Fully connected layer | Yes | Yes |
| <code>globalAveragePooling2dLayer</code>  | Global average pooling layer for spatial data | Yes | Yes |
| <code>globalMaxPooling2dLayer</code> | 2-D global max pooling layer | Yes | Yes |

| Layer Name | Description | ARM Compute Library | Intel MKL-DNN |
|-----------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------|
| groupedConvolution2dLayer | 2-D grouped convolutional layer | Yes <ul style="list-style-type: none"> <li>If you specify an integer for <code>numGroups</code>, then the value must be less than or equal to 2.</li> </ul> | Yes |
| gruLayer | Gated recurrent unit (GRU) layer | Yes | Yes |
| imageInputLayer | Image input layer <ul style="list-style-type: none"> <li>Code generation does not support 'Normalization' specified using a function handle.</li> </ul> | Yes | Yes |
| leakyReluLayer | Leaky Rectified Linear Unit (ReLU) layer | Yes | Yes |
| lstmLayer | Long short-term memory (LSTM) layer | Yes | Yes |
| maxPooling2dLayer | Max pooling layer | Yes | Yes |
| maxUnpooling2dLayer | Max unpooling layer | No | Yes |
| multiplicationLayer | Multiplication layer | Yes | Yes |
| pixelClassificationLayer | Create pixel classification layer for semantic segmentation | Yes | Yes |
| rcnnBoxRegressionLayer | Box regression layer for Fast and Faster R-CNN | Yes | Yes |
| rpnClassificationLayer | Classification layer for region proposal networks (RPNs) | Yes | Yes |
| regressionLayer | Create a regression output layer | Yes | Yes |
| reluLayer | Rectified Linear Unit (ReLU) layer | Yes | Yes |
| scalingLayer (Reinforcement Learning Toolbox) | Scaling layer for actor or critic network | Yes | Yes |
| sigmoidLayer | Sigmoid layer | Yes | Yes |

| Layer Name | Description | ARM Compute Library | Intel MKL-DNN |
|------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|---------------|
| sequenceInputLayer | Sequence input layer <ul style="list-style-type: none"> <li>For code generation, only vector input sequences are supported.</li> <li>For vector sequence inputs, the number of features must be a constant during code generation.</li> <li>Code generation does not support 'Normalization' specified using a function handle.</li> </ul> | Yes | Yes |
| softmaxLayer | Softmax layer | Yes | Yes |
| softplusLayer (Reinforcement Learning Toolbox) | Softplus layer for actor or critic network | Yes | Yes |
| spaceToDepthLayer | Space to depth layer | Yes | Yes |
| ssdMergeLayer | SSD merge layer for object detection | Yes | Yes |
| nnet.keras.layer.FlattenCStyleLayer | Flattens activations into 1-D assuming C-style (row-major) order | Yes | Yes |
| nnet.keras.layer.GlobalAveragePooling2dLayer | Global average pooling layer for spatial data | Yes | Yes |
| nnet.keras.layer.SigmoidLayer | Sigmoid activation layer | Yes | Yes |
| nnet.keras.layer.TanhLayer | Hyperbolic tangent activation layer | Yes | Yes |
| nnet.keras.layer.ZeroPadding2dLayer | Zero padding layer for 2-D input | Yes | Yes |
| nnet.onnx.layer.ElementwiseAffineLayer | Layer that performs element-wise scaling of the input followed by an addition | Yes | Yes |
| nnet.onnx.layer.FlattenLayer | Flatten layer for ONNX™ network | Yes | Yes |
| nnet.onnx.layer.IdentityLayer | Layer that implements ONNX identity operator | Yes | Yes |
| tanhLayer | Hyperbolic tangent (tanh) layer | Yes | Yes |

| Layer Name | Description | ARM Compute Library | Intel MKL-DNN |
|-----------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|---------------|
| transposedConv2dLayer | Transposed 2-D convolution layer<br><br>Code generation does not support asymmetric cropping of the input. For example, specifying a vector [t b l r] for the 'Cropping' parameter to crop the top, bottom, left, and right of the input is not supported. | Yes | Yes |
| wordEmbeddingLayer | A word embedding layer maps word indices to vectors | Yes | Yes |
| yoloV2OutputLayer | Output layer for YOLO v2 object detection network | Yes | Yes |
| yoloV2ReorgLayer | Reorganization layer for YOLO v2 object detection network | Yes | Yes |
| yoloV2TransformLayer  | Transform layer for YOLO v2 object detection network | Yes | Yes |


## Supported Classes

| Class | Description | ARM Compute Library | Intel MKL-DNN |
|----------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|---------------|
| yoLov2ObjectDetector | <ul style="list-style-type: none"> <li>Only the detect method of the yoLov2ObjectDetector is supported for code generation.</li> <li>The roi argument to the detect method must be a code generation constant (coder.const()) and a 1x4 vector.</li> <li>Only the Threshold, SelectStrongest, MinSize, and MaxSize name-value pairs for detect are supported.</li> <li>The labels output of detect is returned as a cell array of character vectors, for example, {'car', 'bus'}.</li> </ul> | Yes | Yes |

| Class | Description | ARM Compute Library | Intel MKL-DNN |
|-------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------|---------------|
| ssdObjectDetector | <p>Object to detect objects using the SSD-based detector.</p> <ul style="list-style-type: none"> <li>• Only the <code>detect</code> method of the <code>ssdObjectDetector</code> is supported for code generation.</li> <li>• The <code>roi</code> argument to the <code>detect</code> method must be a codegen constant (<code>coder.const()</code>) and a 1x4 vector.</li> <li>• Only the <code>Threshold</code>, <code>SelectStrongest</code>, <code>MinSize</code>, <code>MaxSize</code>, and <code>MiniBatchSize</code> Name-Value pairs are supported. All Name-Value pairs must be compile-time constants.</li> <li>• The channel and batch size of the input image must be fixed size.</li> <li>• The <code>labels</code> output is returned as a categorical array.</li> <li>• In the generated code, the input is rescaled to the size of the input layer of the network. But the bounding box that the <code>detect</code> method returns is in reference to the original input size.</li> </ul> | Yes | Yes |

**See Also**

`coder.getDeepLearningLayers`

## **More About**

- “Pretrained Deep Neural Networks” (Deep Learning Toolbox)
- “Learn About Convolutional Neural Networks” (Deep Learning Toolbox)
- “Workflow for Deep Learning Code Generation with MATLAB Coder” on page 37-7

## Load Pretrained Networks for Code Generation

You can generate code for a pretrained convolutional neural network (CNN). To provide the network to the code generator, load a `SeriesNetwork`, `DAGNetwork`, `yoloV2ObjectDetector`, or `ssdObjectDetector` object from the trained network.

### Load a Network by Using `coder.loadDeepLearningNetwork`

You can load a network object from any network that is supported for code generation by using `coder.loadDeepLearningNetwork`. You can specify the network from a MAT-file. The MAT-file must contain only the network to be loaded.

For example, suppose that you create a trained network object called `myNet` by using the `trainNetwork` function. Then, you save the workspace by entering `save`. This creates a file called `matlab.mat` that contains the network object. To load the network object `myNet`, enter:

```
net = coder.loadDeepLearningNetwork('matlab.mat');
```

You can also specify the network by providing the name of a function that returns a pretrained `SeriesNetwork`, `DAGNetwork`, `yoloV2ObjectDetector`, or `ssdObjectDetector` object, such as:

- `alexnet`
- `densenet201`
- `googlenet`
- `inceptionv3`
- `mobilenetv2`
- `resnet18`
- `resnet50`
- `resnet101`
- `squeezenet`
- `vgg16`
- `vgg19`
- `xception`

For example, load a network object by entering:

```
net = coder.loadDeepLearningNetwork('googlenet');
```

The Deep Learning Toolbox functions in the previous list require that you install a support package for the function. See “Pretrained Deep Neural Networks” (Deep Learning Toolbox).

### Specify a Network Object for Code Generation

If you generate code by using `codegen` or the app, load the network object inside of your entry-point function by using `coder.loadDeepLearningNetwork`. For example:

```
function out = myNet_predict(in) %#codegen
persistent mynet;
if isempty(mynet)
```

```
mynet = coder.loadDeepLearningNetwork('matlab.mat');
end
out = predict(mynet,in);
```

For pretrained networks that are available as support package functions such as `alexnet`, `inceptionv3`, `googlenet`, and `resnet`, you can directly specify the support package function, for example, by writing `mynet = googlenet`.

Next, generate code for the entry-point function. For example:

```
cfg = coder.config('mex');
cfg.TargetLang = 'C++';
cfg.DeepLearningConfig = coder.DeepLearningConfig('mklDnn');
codegen -args {ones(224,224,3,'single')} -config cfg myNet_predict
```

## See Also

### Functions

`codegen` | `coder.loadDeepLearningNetwork` | `trainNetwork`

### Objects

`DAGNetwork` | `SeriesNetwork` | `ssdObjectDetector` | `yolov2ObjectDetector`

## More About

- “Networks and Layers Supported for C++ Code Generation” on page 37-8
- “Code Generation for Deep Learning Networks with MKL-DNN” on page 37-20
- “Code Generation for Deep Learning Networks with ARM Compute Library” on page 37-23

## Code Generation for Deep Learning Networks with MKL-DNN

With MATLAB Coder, you can generate code for prediction from an already trained convolutional neural network (CNN), targeting an embedded platform that uses an Intel processor. The code generator takes advantage of the Intel Math Kernel Library for Deep Neural Networks (MKL-DNN). The generated code implements a CNN with the architecture, layers, and parameters specified in the input `SeriesNetwork` or `DAGNetwork` network object.

Generate code by using one of these methods:

- The standard `codegen` command for C/C++ code generation from MATLAB code.
- The MATLAB Coder app.

### Requirements

- On Windows, code generation for deep learning networks with the `codegen` function requires Microsoft Visual Studio 2015 or later.
- MATLAB Coder Interface for Deep Learning Libraries. To install this support package, select it from the MATLAB **Add-Ons** menu.
- Intel Math Kernel Library for Deep Neural Networks (MKL-DNN)
- Deep Learning Toolbox.
- Environment variables for the compilers and libraries. For more information, see “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2.

### Code Generation by Using `codegen`

1 Write an entry-point function in MATLAB that:

- Uses the `coder.loadDeepLearningNetwork` function to construct and set up a CNN network object. For more information, see “Load Pretrained Networks for Code Generation” on page 37-18.
- Calls the `predict` method of the network on the entry-point function input.
- Specifies a `MiniBatchSize` in the `predict` method to manage memory usage for prediction on multiple input images or observations.

For example:

```
function out = googlenet_predict(in) %#codegen

% A persistent object mynet is used to load the series network object.
% At the first call to this function, the persistent object is constructed and
% setup. When the function is called subsequent times, the same object is reused
% to call predict on inputs, thus avoiding reconstructing and reloading the
% network object.

persistent mynet;

if isempty(mynet)
 mynet = coder.loadDeepLearningNetwork('googlenet');
end

% pass in input
out = predict(mynet,in,'MiniBatchSize',2);
```

2 Create a code generation configuration object for MEX or for a static or dynamically linked library. To specify code generation parameters for MKL-DNN, set the `DeepLearningConfig` property to a `coder.MkLDNNConfig` object that you create with `coder.DeepLearningConfig`.

```
cfg = coder.config('lib');
cfg.TargetLang = 'C++';
cfg.DeepLearningConfig = coder.DeepLearningConfig('mklDnn');
```

- 3 Run the `codegen` command. Use the `-config` option to specify the configuration object. Use the `-args` option to specify the input type. The input size corresponds to the input layer size of the GoogLeNet network with 16 different images or observations.

```
codegen -config cfg googlenet_predict -args {ones(224,224,3,16)} -report
```

---

**Note** You can specify half-precision inputs for code generation. However, the code generator type casts the inputs to single-precision. The Deep Learning Toolbox uses single-precision, floating-point arithmetic for all computations in MATLAB.

---


### Generated Code

The network is generated as a C++ class containing an array of layer classes. The `setup()` method of the class sets up handles and allocates memory for each layer of the network object. The `predict()` method invokes prediction for each of the layers in the network. The code generator produces the function `googlenet_predict()` in `googlenet_predict.cpp` that corresponds to the MATLAB entry-point function. This function constructs the static object for the network and invokes the `setup` and `predict` methods.

Binary files are exported for layers with parameters such as fully connected and convolution layers in the network. For example, files `cnn_googlenet_conv*_w` and `cnn_googlenet_conv*_b` correspond to weights and bias parameters for the convolution layers in the network.

### Code Generation by Using the MATLAB Coder App

- 1 Follow the usual steps for specifying the entry-point function and specifying input types. See “Generate C Code by Using the MATLAB Coder App”.
- 2 In the **Generate Code** step:
  - Set **Language** to **C++**.
  - Click **More Settings**. In the **Deep Learning** pane, set **Target library** to **MKL - DNN**.


3 Generate code.

## See Also

`codegen` | `coder.DeepLearningConfig` | `coder.MklDNNConfig` |  
`coder.loadDeepLearningNetwork`

## More About

- “Deep Learning Code Generation on Intel Targets for Different Batch Sizes” on page 37-30
- “Workflow for Deep Learning Code Generation with MATLAB Coder” on page 37-7
- “Code Generation for Deep Learning Networks with ARM Compute Library” on page 37-23
- “Code Generation for Deep Learning Networks by Using cuDNN” (GPU Coder)
- “Code Generation for Deep Learning Networks by Using TensorRT” (GPU Coder)
- “Generate C Code by Using the MATLAB Coder App”


## Code Generation for Deep Learning Networks with ARM Compute Library

With MATLAB Coder, you can generate code for prediction from an already trained convolutional neural network (CNN), targeting an embedded platform that uses an ARM processor that supports the NEON extension. The code generator takes advantage of the ARM Compute Library for computer vision and machine learning. The generated code implements a CNN that has the architecture, layers, and parameters specified in the input `SeriesNetwork` or `DAGNetwork` network object.

Generate code by using one of these methods:

- `codegen` on page 37-23
- MATLAB Coder app on page 37-26

### Requirements

- MATLAB Coder Interface for Deep Learning Libraries. To install the support package, select it from the MATLAB **Add-Ons** menu.
- ARM Compute Library for computer vision and machine learning must be installed on the target hardware.
- Deep Learning Toolbox.
- Environment variables for the compilers and libraries.

For supported versions of libraries and for information about setting up environment variables, see “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2.

### Code Generation by Using `codegen`

To generate code for deep learning on an ARM target by using `codegen`:

- Write an entry-point function that loads the pretrained CNN and calls `predict`. For example:

```
function out = squeezenet_predict(in)
 %#codegen

 persistent net;
 opencv_linkflags = `pkg-config --cflags --libs opencv`;
 coder.updateBuildInfo('addLinkFlags',opencv_linkflags);
 if isempty(net)
 net = coder.loadDeepLearningNetwork('squeezenet', 'squeezenet');
 end

 out = net.predict(in);
end
```

- If your target hardware is Raspberry Pi, you can take advantage of the MATLAB Support Package for Raspberry Pi Hardware. With the support package, `codegen` moves the generated code to the Raspberry Pi and builds the executable program on the Raspberry Pi. When you generate code for a target that does not have a hardware support package, you must run commands to move the generated files and build the executable program.
- MEX generation is not supported for code generation for deep learning on ARM targets.

- For ARM, for inputs to `predict` with multiple images or observations ( $N > 1$ ), a `MiniBatchSize` of greater than 1 is not supported. Specify a `MiniBatchSize` of 1.

### Code Generation for Deep Learning on a Raspberry Pi

When you have the MATLAB Support Package for Raspberry Pi Hardware, to generate code for deep learning on a Raspberry Pi:

- 1 To connect to the Raspberry Pi, use `raspi`. For example:

```
r = raspi('raspiname', 'username', 'password');
```

- 2 Create a code generation configuration object for a library or executable by using `coder.config`. Set the `TargetLang` property to 'C++'.

```
cfg = coder.config('exe');
cfg.TargetLang = 'C++';
```

- 3 Create a deep learning configuration object by using `coder.DeepLearningConfig`. Set the `ArmComputeVersion` and `ArmArchitecture` properties. Set the `DeepLearningConfig` property of the code generation configuration object to the `coder.ARMNEONConfig` object. For example:

```
dlcfg = coder.DeepLearningConfig('arm-compute');
dlcfg.ArmArchitecture = 'armv7';
dlcfg.ArmComputeVersion = '19.05';
cfg.DeepLearningConfig = dlcfg;
```

- 4 To configure code generation hardware settings for the Raspberry Pi, create a `coder.Hardware` object, by using `coder.hardware`. Set the `Hardware` property of the code generation configuration object to the `coder.Hardware` object.

```
hw = coder.hardware('Raspberry Pi');
cfg.Hardware = hw;
```

- 5 If you are generating an executable program, provide a C++ main program. For example:

```
cfg.CustomSource = 'main.cpp';
```

- 6 To generate code, use `codegen`. Specify the code generation configuration object by using the `-config` option. For example:

```
codegen -config cfg squeeze_net_predict -args {ones(227, 227, 3, 'single')} -report
```

---

**Note** You can specify half-precision inputs for code generation. However, the code generator type casts the inputs to single-precision. The Deep Learning Toolbox uses single-precision, floating-point arithmetic for all computations in MATLAB.

---

### Code Generation When You Do Not Have a Hardware Support Package

To generate code for deep learning when you do not have a hardware support package for the target:

- 1 Generate code on a Linux host only.
- 2 Create a configuration object for a library. For example:

```
cfg = coder.config('lib');
```

Do not use a configuration object for an executable program.

- 3 Configure code generation to generate C++ code and to generate source code only.

```
cfg.GenCodeOnly = true;
cfg.TargetLang = 'C++';
```

- 4 To specify code generation with the ARM Compute Library, create a `coder.ARMNEONConfig` object by using `coder.DeepLearningConfig`. Set the `ArmComputeVersion` and `ArmArchitecture` properties. Set the `DeepLearningConfig` property of the code generation configuration object to the `coder.ARMNEONConfig` object.

```
dlcfg = coder.DeepLearningConfig('arm-compute');
dlcfg.ArmArchitecture = 'armv7';
dlcfg.ArmComputeVersion = '19.05';
cfg.DeepLearningConfig = dlcfg;
```

- 5 To configure code generation parameters that are specific to the target hardware, set the `ProdHWDeviceType` property of the `HardwareImplementation` object.

- For the ARMv7 architecture, use 'ARM Compatible->ARM Cortex'.
- for the ARMv8 architecture, use 'ARM Compatible->ARM 64-bit (LP64)'.

For example:

```
cfg.HardwareImplementation.ProdHWDeviceType = 'ARM Compatible->ARM 64-bit (LP64)';
```

- 6 To generate code, use `codegen`. Specify the code generation configuration object by using the `-config` option. For example:

```
codegen -config cfg squeeze_net_predict -args {ones(227, 227, 3, 'single')} -d arm_compute
```

For an example, see “Code Generation for Deep Learning on ARM Targets” on page 37-44.

## Generated Code

The series network is generated as a C++ class containing an array of layer classes.

```
class b_squeeze_net_0
{
public:
 int32_T batchSize;
 int32_T numLayers;
 real32_T *inputData;
 real32_T *outputData;
 MWCNNLayer *layers[68];
private:
 MWTargetNetworkImpl *targetImpl;
public:
 b_squeeze_net_0();
 void presetup();
 void postsetup();
 void setup();
 void predict();
 void cleanup();
 real32_T *getLayerOutput(int32_T layerIndex, int32_T portIndex);
 ~b_squeeze_net_0();
};
```

The `setup()` method of the class sets up handles and allocates memory for each layer of the network object. The `predict()` method invokes prediction for each of the layers in the network. Suppose that you generate code for an entry-point function, `squeeze_net_predict`. In the generated "for you" file,

`squeezenet_predict.cpp`, the entry-point function `squeezenet_predict()` constructs a static object of `b_squeezenet_0` class type and invokes `setup` and `predict` on the network object.

```
static b_squeezenet_0 net;
static boolean_T net_not_empty;

// Function Definitions
//
// A persistent object net is used to load the DAGNetwork object.
// At the first call to this function, the persistent object is constructed and
// set up. When the function is called subsequent times, the same object is reused
// to call predict on inputs, avoiding reconstructing and reloading the
// network object.
// Arguments : const real32_T in[154587]
// real32_T out[1000]
// Return Type : void
//
void squeezenet_predict(const real32_T in[154587], real32_T out[1000])
{
 // Copyright 2018 The MathWorks, Inc.
 if (!net_not_empty) {
 DeepLearningNetwork_setup(&net);
 net_not_empty = true;
 }

 DeepLearningNetwork_predict(&net, in, out);
}
```

Binary files are exported for layers that have parameters, such as fully connected and convolution layers in the network. For example, the files with names having the pattern `cnn_squeezenet_*_w` and `cnn_squeezenet_*_b` correspond to weights and bias parameters for the convolution layers in the network.

```
cnn_squeezenet_conv10_b
cnn_squeezenet_conv10_w
cnn_squeezenet_conv1_b
cnn_squeezenet_conv1_w
cnn_squeezenet_fire2-expand1x1_b
cnn_squeezenet_fire2-expand1x1_w
cnn_squeezenet_fire2-expand3x3_b
cnn_squeezenet_fire2-expand3x3_w
cnn_squeezenet_fire2-squeeze1x1_b
cnn_squeezenet_fire2-squeeze1x1_w
...
```

## Code Generation by Using the MATLAB Coder App

- 1 Complete the **Select Source Files** and **Define Input Types** steps.
- 2 Go to the **Generate Code** step. (Skip the **Check for Run-Time Issues** step because MEX generation is not supported for code generation with the ARM Compute Library.)
- 3 Set **Language** to **C++**.
- 4 Specify the target ARM hardware.

If your target hardware is Raspberry Pi and you installed the MATLAB Support Package for Raspberry Pi Hardware:

- For **Hardware Board**, select **Raspberry Pi**.
- To access the Raspberry Pi settings, click **More Settings**. Then, click **Hardware**. Specify the **Device Address**, **Username**, **Password**, and **Build directory**.

When you do not have a support package for your ARM target:

- Make sure that **Build type** is Static Library or Dynamic Library and select the **Generate code only** check box.
- For **Hardware Board**, select None - Select device below.
- For **Device vendor**, select ARM Compatible.
- For the **Device type**:
  - For the ARMv7 architecture, select ARM Cortex.
  - For the ARMv8 architecture, select ARM 64-bit (LP64).

---

**Note** If you generate code for deep learning on an ARM target, and do not use a hardware support package, generate code on a Linux host only.

---

- 5 In the **Deep Learning** pane, set **Target library** to ARM Compute. Specify **ARM Compute Library version** and **ARM Compute Architecture**.
- 6 Generate the code.

## See Also

`coder.ARMNEONConfig` | `coder.DeepLearningConfig` | `coder.loadDeepLearningNetwork`

## More About

- “Deep Learning Prediction with ARM Compute Using codegen” on page 37-39
- “Code Generation for Deep Learning on ARM Targets” on page 37-44
- “Workflow for Deep Learning Code Generation with MATLAB Coder” on page 37-7
- “Code Generation for Deep Learning Networks with MKL-DNN” on page 37-20
- “Code Generation for Deep Learning Networks by Using cuDNN” (GPU Coder)
- “Code Generation for Deep Learning Networks by Using TensorRT” (GPU Coder)

## Cross-Compile Deep Learning Code That Uses ARM Compute Library

On the computer that hosts your MATLAB session, you can generate deep learning source code and compile it to create a library or an executable that runs on a target ARM hardware device. The compilation of source code on one platform to create binary code for another platform is known as cross-compilation. This workflow is supported only for the Linux host platform and target devices that have armv7 (32-bit) or armv8 (64-bit) ARM architecture.

Use this workflow to deploy deep learning code on ARM devices that do not have hardware support packages.

### Prerequisites

These are the prerequisites specific to the cross-compilation workflow. For the general prerequisites, see “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2.

- The target device must have armv7 (32-bit) or armv8 (64-bit) ARM architecture. To verify the architecture of your device run this command in the terminal of the device:

```
arch
```

- You must have the Linaro AArch32 or AArch64 toolchain installed on the host computer.
  - For armv7 target, install the GNU/GCC `g++-arm-linux-gnueabi` toolchain on the host.
  - For armv8 target, install the GNU/GCC `g++-aarch64-linux-gnu` toolchain on the host.

For example, to install the Linaro AArch64 toolchain on the host, run this command in the terminal:

```
sudo apt-get install g++-aarch64-linux-gnu
```

- At the MATLAB command line, set the environment variable `LINARO_TOOLCHAIN_AARCH32` or `LINARO_TOOLCHAIN_AARCH64` for the path of the toolchain binaries. You must set the path once per MATLAB session.

Suppose that the toolchain is installed at the location `/usr/bin` in the host.

- For armv7 target, run this command:
 

```
setenv('LINARO_TOOLCHAIN_AARCH32', '/usr/bin')
```
- For armv8 target, run this command:
 

```
setenv('LINARO_TOOLCHAIN_AARCH64', '/usr/bin')
```
- Cross-compile the ARM Compute library on the host:
  - Clone the Git™ repository for ARM Compute library and check out the version you need. For example, to check out v19.05, run these commands in the host terminal:

```
git clone https://github.com/Arm-software/ComputeLibrary.git
cd ComputeLibrary
git tag -l
git checkout v19.05
```

- Install `scons` on the host. For example, run this commands in the host terminal:

```
sudo apt-get install scons
```

- Use scons to cross-compile the ARM Compute library on host. For example, to build the library to run on armv8 architecture, run this command in the host terminal:

```
scons Werror=0 -j8 debug=0 neon=1 opencl=0 os=linux arch=arm64-v8a openmp=1 cthreads=1 ex
```

- At the MATLAB command line, set the environment variable `ARM_COMPUTELIB` for the path of the ARM Compute library. You must set the path once per MATLAB session.

Suppose that the ARM Compute library is installed at the location `/home/$(USER)/Desktop/ComputeLibrary`. Run this command at the MATLAB command line:

```
setenv('ARM_COMPUTELIB', '/home/$(USER)/Desktop/ComputeLibrary')
```

## Generate and Deploy Deep Learning Code

There are two possible workflows for cross-compiling deep learning code on your host computer and then deploying the code on target ARM hardware. Here is a summary of the two workflows. For an example that demonstrates both workflows, see “Cross Compile Deep Learning Code for ARM Neon Targets” on page 37-85.

- On the host computer, you generate a static or dynamic library for deep learning code. Follow these steps:
  - On the host, use the `codegen` command to generate and build deep learning code to create a static or dynamic library.
  - Copy the generated library, the ARM Compute library files, the makefile, and other supporting files to the target hardware.
  - Compile the copied makefile on the target to create an executable.
  - Run the generated executable on the target hardware.
- On the host computer, you generate an executable for deep learning code. Follow these steps:
  - On the host, use the `codegen` command to generate and build deep learning code to create an executable.
  - Copy the generated executable, the ARM Compute library files, and other supporting files to the target hardware.
  - Run the executable on the target hardware.

## See Also

`codegen`

## More About

- “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2
- “Networks and Layers Supported for C++ Code Generation” on page 37-8
- “Cross Compile Deep Learning Code for ARM Neon Targets” on page 37-85

## Deep Learning Code Generation on Intel Targets for Different Batch Sizes

This example shows how to use the `codegen` command to generate code for an image classification application that uses deep learning on Intel® processors. The generated code uses the Intel Math Kernel Library for Deep Neural Networks (MKL-DNN). This example consists of two parts:

- The first part shows how to generate a MEX function that accepts a batch of images as input.
- The second part shows how to generate an executable that accepts a batch of images as input.

### Prerequisites

- Intel processor with support for Intel Advanced Vector Extensions 2 (Intel AVX2) instructions
- Intel Math Kernel Library for Deep Neural Networks (MKL-DNN)
- Environment variables for the compilers and libraries. For information on the supported versions of compilers, see Supported Compilers. For setting up the environment variables, see “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2.

This example is supported on Linux®, Windows® and Mac® platforms and not supported for MATLAB Online.

### Download input video File

Download a sample video file.

```
if ~exist('./object_class.avi', 'file')
 url = 'https://www.mathworks.com/supportfiles/gpuCoder/media/object_class.avi.zip';
 websave('object_class.avi.zip',url);
 unzip('object_class.avi.zip');
end
```

### Define the `resnet_predict` Function

This example uses the DAG network ResNet-50 to show image classification on Intel desktops. A pretrained ResNet-50 model for MATLAB is available as part of the support package Deep Learning Toolbox Model for ResNet-50 Network.

The `resnet_predict` function loads the ResNet-50 network into a persistent network object and then performs prediction on the input. Subsequent calls to the function reuse the persistent network object.

```
type resnet_predict
```

```
% Copyright 2020 The MathWorks, Inc.
```

```
function out = resnet_predict(in)
%#codegen
```

```
% A persistent object mynet is used to load the series network object.
% At the first call to this function, the persistent object is constructed and
% setup. When the function is called subsequent times, the same object is reused
% to call predict on inputs, avoiding reconstructing and reloading the
% network object.
```


```

persistent mynet;

if isempty(mynet)
 % Call the function resnet50 that returns a DAG network
 % for ResNet-50 model.
 mynet = coder.loadDeepLearningNetwork('resnet50','resnet');
end

% pass in input
out = mynet.predict(in);

```

### Generate MEX for resnet\_predict

To generate a MEX function for the `resnet_predict` function, use `codegen` with a deep learning configuration object for the MKL-DNN library. Attach the deep learning configuration object to the MEX code generation configuration object that you pass to `codegen`. Run the `codegen` command and specify the input as a 4D matrix of size `[224,224,3,|batchSize|]`. This value corresponds to the input layer size of the ResNet-50 network.

```

batchSize = 5;
cfg = coder.config('mex');
cfg.TargetLang = 'C++';
cfg.DeepLearningConfig = coder.DeepLearningConfig('mkl_dnn');
codegen -config cfg resnet_predict -args {ones(224,224,3,batchSize,'single')} -report

```

Code generation successful: To view the report, open('codegen\mex\resnet\_predict\html\report.mld

### Perform Prediction on a Batch of Images

Presuming the `Object_class.avi` video file is already downloaded. Create the `videoReader` object and read five frames using `videoReader` `read` function. Since `batchSize` is set to 5 read 5 images. Resize the batch of input images to size needed by `resnet50` size expected by ResNet50 network.

```

videoReader = VideoReader('Object_class.avi');
imBatch = read(videoReader,[1 5]);
imBatch = imresize(imBatch, [224,224]);

```

Call the generated `resnet_predict_mex` function which outputs classification results for the inputs that you provide.

```

predict_scores = resnet_predict_mex(single(imBatch));

```

Get top 5 probability scores and their labels for each image in the batch.

```

[val,indx] = sort(transpose(predict_scores), 'descend');
scores = val(1:5,:)*100;
net = resnet50;
classnames = net.Layers(end).ClassNames;
for i = 1:batchSize
 labels = classnames(indx(1:5,i));
 disp(['Top 5 predictions on image, ', num2str(i)]);
 for j=1:5
 disp([labels{j}, ' ', num2str(scores(j,i), '%2.2f'), '%'])
 end
end
end

```

For predictions on the first image, map the top five prediction scores to words in the `synset` dictionary.

```

fid = fopen('synsetWords.txt');
synsetOut = textscan(fid,'%s', 'delimiter', '\n');
synsetOut = synsetOut{1};
fclose(fid);
[val,indx] = sort(transpose(predict_scores), 'descend');
scores = val(1:5,1)*100;
top5labels = synsetOut(indx(1:5,1));

```

Display the top five classification labels on the image.


```

outputImage = zeros(224,400,3, 'uint8');
for k = 1:3
 outputImage(:,177:end,k) = imBatch(:, :, k, 1);
end

scol = 1;
srow = 1;
outputImage = insertText(outputImage, [scol, srow], 'Classification with ResNet-50', 'TextColo
srow = srow + 30;
for k = 1:5
 outputImage = insertText(outputImage, [scol, srow], [top5labels{k}, ' ', num2str(scores(k),
srow = srow + 25;
end

imshow(outputImage);

```


Clear the persistent network object from memory.

```
clear mex;
```

### Define the resnet\_predict\_exe Entry-Point Function

To generate an executable from MATLAB code, define a new entry-point function `resnet_predict_exe`. This function is similar to the previous entry-point function `resnet_predict` but, in addition, includes code for preprocessing and postprocessing. The API that

`resnet_predict_exe` uses is platform independent. This function accepts a video and the batch size as input arguments. These arguments are compile-time constants.

type `resnet_predict_exe`

% Copyright 2020 The MathWorks, Inc.

```
function resnet_predict_exe(inputVideo, batchSize)
%#codegen
```

```
 % A persistent object mynet is used to load the series network object.
 % At the first call to this function, the persistent object is constructed and
 % setup. When the function is called subsequent times, the same object is reused
 % to call predict on inputs, avoiding reconstructing and reloading the
 % network object.
 persistent mynet;
```

```
 if isempty(mynet)
 % Call the function resnet50 that returns a DAG network
 % for ResNet-50 model.
 mynet = coder.loadDeepLearningNetwork('resnet50','resnet');
 end
```

```
 % Create video reader and video player objects %
 videoReader = VideoReader(inputVideo);
 depVideoPlayer = vision.DeployableVideoPlayer;
```

```
 % Read the classification label names %
 synsetOut = readImageClassLabels('synsetWords.txt');
```

```
 i=1;
 % Read frames until end of video file %
 while ~(i+batchSize > (videoReader.NumFrames+1))
 % Read and resize batch of frames as specified by input argument%
 reSizedImagesBatch = readImageInputBatch(videoReader, batchSize, i);

 % run predict on resized input images %
 predict_scores = mynet.predict(reSizedImagesBatch);
```

```
 % overlay the prediction scores on images and display %
 overlayResultsOnImages(predict_scores, synsetOut, reSizedImagesBatch, batchSize, depVideoPlayer);
```

```
 i = i+ batchSize;
 end
 release(depVideoPlayer);
end
```

```
function synsetOut = readImageClassLabels(classLabelsFile)
% Read the classification label names from the file
%
% Inputs :
% classLabelsFile - supplied by user
%
% Outputs :
% synsetOut - cell array filled with 1000 image class labels
```

```

 synsetOut = cell(1000,1);
 fid = fopen(classLabelsFile);
 for i = 1:1000
 synsetOut{i} = fgetl(fid);
 end
 fclose(fid);
end

function reSizedImagesBatch = readImageInputBatch(videoReader,batchSize,i)
% Read and resize batch of frames as specified by input argument%
%
% Inputs :
% videoReader - Object used for reading the images from video file
% batchSize - Number of images in batch to process. Supplied by user
% i - index to track frames read from video file
%
% Outputs :
% reSizedImagesBatch - Batch of images resized to 224x224x3xbatchsize

 img = read(videoReader,[i (i+batchSize-1)]);
 reSizedImagesBatch = coder.nullcopy(ones(224,224,3,batchSize,'like',img));
 resizeTo = coder.const([224,224]);
 reSizedImagesBatch(:,:,,:) = imresize(img,resizeTo);
end

function overlayResultsOnImages(predict_scores,synsetOut,reSizedImagesBatch,batchSize,depVideoPlayer)
% Read and resize batch of frames as specified by input argument%
%
% Inputs :
% predict_scores - classification results for given network
% synsetOut - cell array filled with 1000 image class labels
% reSizedImagesBatch - Batch of images resized to 224x224x3xbatchsize
% batchSize - Number of images in batch to process. Supplied by user
% depVideoPlayer - Object for displaying results
%
% Outputs :
% Predicted results overlaid on input images

 % sort the predicted scores %
 [val,indx] = sort(transpose(predict_scores), 'descend');

 for j = 1:batchSize
 scores = val(1:5,j)*100;
 outputImage = zeros(224,400,3, 'uint8');
 for k = 1:3
 outputImage(:,177:end,k) = reSizedImagesBatch(:,:,k,j);
 end

 % Overlay the results on image %
 scol = 1;
 srow = 1;
 outputImage = insertText(outputImage, [scol, srow], 'Classification with ResNet-50', 'Text');
 srow = srow + 30;
 for k = 1:5
 scoreStr = sprintf('%2.2f',scores(k));
 outputImage = insertText(outputImage, [scol, srow], [synsetOut{indx(k,j)},' ',scoreStr]);
 end
 end
end

```

```

 srow = srow + 25;
 end

 depVideoPlayer(outputImage);
end
end

```

### Structure of the `resnet_predict_exe` Function

The function `resnet_predict_exe` contains four subsections that perform these actions:

- Read the classification labels from supplied input text file
- Read the input batch of images and resize them as needed by the network
- Run inference on input image batch
- Overlay the results on the images

For more information each of these steps, see the subsequent sections.

### The `readImageClassLabels` Function

This function accepts the `synsetWords.txt` file as an input argument. It reads the classification labels and populates a cell array.

```

function synsetOut = readImageClassLabels(classLabelsFile)
% Read the classification label names from the file
%
% Inputs :
% classLabelsFile - supplied by user
%
% Outputs :
% synsetOut - cell array filled with 1000 image class labels

 synsetOut = cell(1000,1);
 fid = fopen(classLabelsFile);
 for i = 1:1000
 synsetOut{i} = fgetl(fid);
 end
 fclose(fid);
end

```

### The `readImageInputBatch` Function

This function reads and resizes the images from the video input file that is passed to the function as an input argument. It reads the specified input images and resizes them to 224x224x3 which is the size the `resnet50` network expects.

```

function reSizedImagesBatch = readImageInputBatch(videoReader, batchSize, i)
% Read and resize batch of frames as specified by input argument%
%
% Inputs :
% videoReader - Object used for reading the images from video file
% batchSize - Number of images in batch to process. Supplied by user
% i - index to track frames read from video file
%

```

```

% Outputs :
% reSizedImagesBatch - Batch of images resized to 224x224x3xbatchsize

 img = read(videoReader,[i (i+batchSize-1)]);
 reSizedImagesBatch = coder.nullcopy(ones(224,224,3,batchSize,'like',img));
 resizeTo = coder.const([224,224]);
 reSizedImagesBatch(:,:,,:) = imresize(img,resizeTo);
end

```

### The mynet.predict Function

This function accepts the resized batch of images as input and returns the prediction results.

```

% run predict on resized input images %
predict_scores = mynet.predict(reSizedImagesBatch);

```

### The overlayResultsOnImages Function

This function accepts the prediction results and sorts them in descending order. It overlays these results on the input images and displays them.

```

function overlayResultsOnImages(predict_scores,synsetOut,reSizedImagesBatch,batchSize,depV
% Read and resize batch of frames as specified by input argument%
%
% Inputs :
% predict_scores - classification results for given network
% synsetOut - cell array filled with 1000 image class labels
% reSizedImagesBatch - Batch of images resized to 224x224x3xbatchsize
% batchSize - Number of images in batch to process. Supplied by user
% depVideoPlayer - Object for displaying results
%
% Outputs :
% Predicted results overlaid on input images

 % sort the predicted scores %
 [val,indx] = sort(transpose(predict_scores), 'descend');

 for j = 1:batchSize
 scores = val(1:5,j)*100;
 outputImage = zeros(224,400,3, 'uint8');
 for k = 1:3
 outputImage(:,177:end,k) = reSizedImagesBatch(:,:,k,j);
 end

 % Overlay the results on image %
 scol = 1;
 srow = 1;
 outputImage = insertText(outputImage, [scol, srow], 'Classification with ResNet-5
 srow = srow + 30;
 for k = 1:5
 scoreStr = sprintf('%2.2f',scores(k));
 outputImage = insertText(outputImage, [scol, srow], [synsetOut{indx(k,j)}], '
 srow = srow + 25;
 end

 depVideoPlayer(outputImage);
 end
end

```

## Build and Run Executable


Create a code configuration object for generating an executable. Attach a deeplearning configuration object to it. Set the `batchSize` and `inputVideoFile` variables.

If you do not intend to create a custom C++ main function and use the generated example C++ main instead, set the `GenerateExampleMain` parameter to `'GenerateCodeAndCompile'`. Also, disable `cfg.EnableOpenMP` to make sure there are no openmp library dependencies when you run your executable from the desktop terminal.

```
cfg = coder.config('exe');
cfg.TargetLang = 'C++';
cfg.DeepLearningConfig = coder.DeepLearningConfig('mkldnn');
batchSize = 5;
inputVideoFile = 'object_class.avi';
cfg.GenerateExampleMain = 'GenerateCodeAndCompile';
cfg.EnableOpenMP = 0;
```

Run the `codegen` command to build the executable. Run the generated executable `resnet_predict_exe` either at the MATLAB command line or at the desktop terminal.

```
codegen -config cfg resnet_predict_exe -args {coder.Constant(inputVideoFile), coder.Constant(batchSize)}
system('./resnet_predict_exe')
```


## See Also

`codegen` | `coder.DeepLearningConfig` | `coder.MkLDNNConfig` | `coder.loadDeepLearningNetwork`

## More About

- “Code Generation for Deep Learning Networks with MKL-DNN” on page 37-20
- “Deep Learning Prediction with ARM Compute Using `codegen`” on page 37-39

- “Workflow for Deep Learning Code Generation with MATLAB Coder” on page 37-7


## Deep Learning Prediction with ARM Compute Using codegen

This example shows how to use `codegen` to generate code for a Logo classification application that uses deep learning on ARM® processors. The logo classification application uses the LogoNet series network to perform logo recognition from images. The generated code takes advantage of the ARM Compute library for computer vision and machine learning.

### Prerequisites

- ARM processor that supports the NEON extension
- Open Source Computer Vision Library (OpenCV) v3.1
- Environment variables for ARM Compute and OpenCV libraries
- MATLAB® Coder™ for C++ code generation
- The support package MATLAB Coder Interface for Deep Learning
- Deep Learning Toolbox™ for using the `SeriesNetwork` object

For more information, see “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2.

This example is supported on Linux® and Windows® platforms and not supported for MATLAB Online.

### Get the Pretrained SeriesNetwork

Download the pretrained LogoNet network and save it as `logonet.mat`, if it does not exist. The network was developed in MATLAB® and its architecture is similar to that of AlexNet. This network can recognize 32 logos under various lighting conditions and camera angles.

```
net = getLogonet();
```

The network contains 22 layers including convolution, fully connected, and the classification output layers.

```
net.Layers
```

```
ans =
```

```
22x1 Layer array with layers:
```

| | | | |
|----|--------------|-----------------|--------------------------------------------------------|
| 1  | 'imageinput' | Image Input | 227×227×3 images with 'zerocenter' normalization |
| 2  | 'conv_1' | Convolution | 96 5×5×3 convolutions with stride [1 1] and padding |
| 3  | 'relu_1' | ReLU | ReLU |
| 4  | 'maxpool_1'  | Max Pooling | 3×3 max pooling with stride [2 2] and padding |
| 5  | 'conv_2' | Convolution | 128 3×3×96 convolutions with stride [1 1] and padding  |
| 6  | 'relu_2' | ReLU | ReLU |
| 7  | 'maxpool_2'  | Max Pooling | 3×3 max pooling with stride [2 2] and padding |
| 8  | 'conv_3' | Convolution | 384 3×3×128 convolutions with stride [1 1] and padding |
| 9  | 'relu_3' | ReLU | ReLU |
| 10 | 'maxpool_3'  | Max Pooling | 3×3 max pooling with stride [2 2] and padding |
| 11 | 'conv_4' | Convolution | 128 3×3×384 convolutions with stride [2 2] and padding |
| 12 | 'relu_4' | ReLU | ReLU |
| 13 | 'maxpool_4'  | Max Pooling | 3×3 max pooling with stride [2 2] and padding |
| 14 | 'fc_1' | Fully Connected | 2048 fully connected layer |
| 15 | 'relu_5' | ReLU | ReLU |
| 16 | 'dropout_1'  | Dropout | 50% dropout |

```

17 'fc_2' Fully Connected 2048 fully connected layer
18 'relu_6' ReLU ReLU
19 'dropout_2' Dropout 50% dropout
20 'fc_3' Fully Connected 32 fully connected layer
21 'softmax' Softmax softmax
22 'classoutput' Classification Output crossentropyex with 'adidas' and 31 other classes

```

### Set Environment Variables

On the ARM target hardware, make sure that `ARM_COMPUTELIB` is set and that `LD_LIBRARY_PATH` contains the path to the ARM Compute Library folder.

See “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2.

### logonet\_predict Function

The `logonet_predict.m` entry-point function takes an image input and performs prediction on the image using the deep learning network saved in the `LogoNet` MAT-file. The function loads the network object from `LogoNet.mat` into a persistent network variable `logonet`. On subsequent calls to the function, the persistent object is reused.

type `logonet_predict`

```

function out = logonet_predict(in)
%#codegen

% Copyright 2017-2020 The MathWorks, Inc.

persistent logonet;

if isempty(logonet)

 logonet = coder.loadDeepLearningNetwork('LogoNet.mat','logonet');
end

out = logonet.predict(in);

end

```

### Set Up a Code Generation Configuration Object for a Static Library

When you generate code targeting an ARM-based device and do not use a hardware support package, create a configuration object for a library. Do not create a configuration object for an executable program.

Set up the configuration object for generation of C++ code and generation of code only.

```

cfg = coder.config('lib');
cfg.TargetLang = 'C++';
cfg.GenCodeOnly = true;

```

### Set Up a Configuration Object for Deep Learning Code Generation

Create a `coder.ARMNEONConfig` object. Specify the library version and the architecture of the target ARM processor. For example, suppose that the target board is a HiKey/Rock960 board with ARMv8 architecture and ARM Compute Library version 19.05.

```
dlcfg = coder.DeepLearningConfig('arm-compute');
dlcfg.ArmComputeVersion = '19.05';
dlcfg.ArmArchitecture = 'armv8';
```

### Attach the Deep Learning Configuration Object to the Code Generation Configuration Object

Set the `DeepLearningConfig` property of the code generation configuration object to the deep learning configuration object.

```
cfg.DeepLearningConfig = dlcfg;
```

### Generate Source C++ Code by Using codegen

```
codegen -config cfg logonet_predict -args {ones(227, 227, 3, 'single')} -d arm_compute
```

The code is generated in the `arm_compute` folder in the current working folder on the host computer.

### Generate the Zip File Using the packNGo function

The `packNGo` function packages all relevant files in a compressed zip file.

```
zipFileName = 'arm_compute.zip';
bInfo = load(fullfile('arm_compute','buildInfo.mat'));
packNGo(bInfo.buildInfo, {'fileName', zipFileName,'minimalHeaders', false, 'ignoreFileMissing', t
```

### Copy the Generated Zip File to the Target Hardware

Copy the Zip file and extract into a folder. Remove the Zip file from the target hardware.

In the following commands, replace:

- `password` with your password
- `username` with your user name
- `targetname` with the name of your device
- `targetloc` with the destination folder for the files

Run these commands to copy and extract zip file from Linux.

```
if isunix, system(['sshpass -p password scp -r ' fullfile(pwd,zipFileName) ' username@targetname:targetloc/'];
if isunix, system(['sshpass -p password ssh username@targetname "if [-d targetloc/arm_compute]; then cp -r ./* targetloc/arm_compute; fi"'];
if isunix, system(['sshpass -p password ssh username@targetname "unzip targetloc/' zipFileName ' -d targetloc/';
if isunix, system(['sshpass -p password ssh username@targetname "rm -rf targetloc/' zipFileName '');
```

Run these commands to copy and extract zip file from Windows.

```
if ispc, system(['pscp.exe -pw password -r ' fullfile(pwd,zipFileName) ' username@targetname:targetloc/'];
if ispc, system(['plink.exe -l username -pw password targetname "if [-d targetloc/arm_compute]; then cp -r ./* targetloc/arm_compute; fi"'];
if ispc, system(['plink.exe -l username -pw password targetname "unzip targetloc/' zipFileName ' -d targetloc/';
if ispc, system(['plink.exe -l username -pw password targetname "rm -rf targetloc/' zipFileName '');
```

### Copy Example Files to the Target Hardware

Copy these supporting files from the host computer to the target hardware:

- Input image, `coderdemo_google.png`

- Makefile for generating the library, `logonet_predict_rtw.mk`
- Makefile for building the executable program, `makefile_arm_logo.mk`
- Synset dictionary, `synsetWordsLogoDet.txt`

In the following commands, replace:

- `password` with your password
- `username` with your user name
- `targetname` with the name of your device
- `targetloc` with the destination folder for the files

Perform the steps below to copy all the required files when running from Linux

```
if isunix, system('sshpass -p password scp logonet_predict_rtw.mk username@targetname:targetloc/arm_compute/');
if isunix, system('sshpass -p password scp coderdemo_google.png username@targetname:targetloc/arm_compute/');
if isunix, system('sshpass -p password scp makefile_arm_logo.mk username@targetname:targetloc/arm_compute/');
if isunix, system('sshpass -p password scp synsetWordsLogoDet.txt username@targetname:targetloc/arm_compute/');
```

Perform the steps below to copy all the required files when running from Windows

```
if ispc, system('pscp.exe -pw password logonet_predict_rtw.mk username@targetname:targetloc/arm_compute/');
if ispc, system('pscp.exe -pw password coderdemo_google.png username@targetname:targetloc/arm_compute/');
if ispc, system('pscp.exe -pw password makefile_arm_logo.mk username@targetname:targetloc/arm_compute/');
if ispc, system('pscp.exe -pw password synsetWordsLogoDet.txt username@targetname:targetloc/arm_compute/');
```

### Build the Library on the Target Hardware

To build the library on the target hardware, execute the generated makefile on the ARM hardware.

Make sure that you set the environment variables `ARM_COMPUTELIB` and `LD_LIBRARY_PATH` on the target hardware. See “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2. The `ARM_ARCH` variable is used in the Makefile to pass compiler flags based on Arm Architecture. `ARM_VER` variable is used in the Makefile to compile the code based on Arm Compute Version. Replace the hardware credentials and paths in these commands similar to previous section.

Perform the below steps to build the library from Linux.

```
if isunix, system('sshpass -p password scp main_arm_logo.cpp username@targetname:targetloc/arm_compute/');
if isunix, system(['sshpass -p password ssh username@targetname "make -C targetloc/arm_compute/'
```

Perform the below steps to build the library from windows.

```
if ispc, system('pscp.exe -pw password main_arm_logo.cpp username@targetname:targetloc/arm_compute/');
if ispc, system(['plink.exe -l username -pw password targetname "make -C targetloc/arm_compute/'
```

### Create Executable from the Library on the Target Hardware

Build the library with the source main wrapper file to create the executable. `main_arm_logo.cpp` is the C++ main wrapper file which invokes the `logonet_predict` function.

Run the below command to create the executable from Linux.

```
if isunix, system('sshpass -p password ssh username@targetname "make -C targetloc/arm_compute/ -f makefile_arm_logo.mk');
```

Run the below command to create the executable from Windows.

```
if ispc, system('plink.exe -l username -pw password targetname "make -C targetloc/arm_compute/ -'
```

### Run the Executable on the Target Hardware

Run the executable from Linux using below command.

```
if isunix, system('sshpass -p password ssh username@targetname "cd targetloc/arm_compute/; ./log'
```

Run the executable from Windows using below command.

```
if ispc, system('plink.exe -l username -pw password targetname "cd targetloc/arm_compute/; ./log'
```

Top 5 Predictions:

```

99.992% google
0.003% corona
0.003% singha
0.001% esso
0.000% fedex
```


### See Also

`cnncodegen` | `coder.DeepLearningConfig` | `coder.loadDeepLearningNetwork`

### More About

- “Deep Learning Code Generation on Intel Targets for Different Batch Sizes” on page 37-30
- “Workflow for Deep Learning Code Generation with MATLAB Coder” on page 37-7
- “Code Generation for Deep Learning Networks with ARM Compute Library” on page 37-23
- “Code Generation for Deep Learning on ARM Targets” on page 37-44

## Code Generation for Deep Learning on ARM Targets

This example shows how to generate and deploy code for prediction on an ARM®-based device without using a hardware support package.

When you generate code for prediction using the ARM Compute Library and a hardware support package, `codegen` generates code on the host computer, copies the generated files to the target hardware, and builds the executable on the target hardware. Without a hardware support package, `codegen` generates code on the host computer. You must run commands to copy the files and build the executable program on the target hardware.

This example uses the `packNGo` function to package all relevant files into a compressed zip file. Use this example to learn how to deploy the generated code on ARM Neon targets that do not have a hardware support package by using `packNGo`.

### Prerequisites

- ARM processor that supports the NEON extension
- ARM Compute Library (on the target ARM hardware)
- Open Source Computer Vision Library(Open CV)
- Environment variables for the compilers and libraries
- MATLAB® Coder™
- The support package MATLAB Coder Interface for Deep Learning
- Deep Learning Toolbox™

For supported versions of libraries and for information about setting up environment variables, see “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2.

This example is not supported for MATLAB Online.

### squeezenet\_predict Function

This example uses the DAG network SqueezeNet to show image classification with the ARM Compute Library. A pretrained SqueezeNet for MATLAB is available in the Deep Learning Toolbox. The `squeezenet_predict` function loads the SqueezeNet network into a persistent network object. On subsequent calls to the function, the persistent object is reused.

```
type squeezenet_predict
```

```
% Copyright 2018 The MathWorks, Inc.
```

```
function out = squeezenet_predict(in)
%#codegen
```

```
% A persistent object mynet is used to load the DAG network object.
% At the first call to this function, the persistent object is constructed and
% set up. When the function is called subsequent times, the same object is reused
% to call predict on inputs, avoiding reconstructing and reloading the
% network object.
```

```
persistent mynet;
if isempty(mynet)
```

```

 mynet = coder.loadDeepLearningNetwork('squeezenet','squeezenet');
end

out = mynet.predict(in);

```

### Set Up a Code Generation Configuration Object for a Static Library

When you generate code targeting an ARM-based device and do not use a hardware support package, create a configuration object for a library. Do not create a configuration object for an executable program.

Set up the configuration object for generation of C++ code and generation of code only.

```

cfg = coder.config('lib');
cfg.TargetLang = 'C++';
cfg.GenCodeOnly = true;

```

### Set Up a Configuration Object for Deep Learning Code Generation

Create a `coder.ARMNEONConfig` object. Specify the library version and the architecture of the target ARM processor. For example, suppose that the target board is a HiKey/Rock960 board with ARMv8 architecture and ARM Compute Library version 19.05.

```

dlcfg = coder.DeepLearningConfig('arm-compute');
dlcfg.ArmComputeVersion = '19.05';
dlcfg.ArmArchitecture = 'armv8';

```

### Attach the Deep Learning Configuration Object to the Code Generation Configuration Object

Set the `DeepLearningConfig` property of the code generation configuration object to the deep learning configuration object.

```

cfg.DeepLearningConfig = dlcfg;

```

### Generate Source C++ Code by Using `codegen`

```

codegen -config cfg squeezenet_predict -args {ones(227, 227, 3, 'single')} -d arm_compute

```

The code is generated in the `arm_compute` folder in the current working folder on the host computer.

### Generate the Zip File using `packNGo` function

The `packNGo` function packages all relevant files in a compressed zip file.

```

zipFileName = 'arm_compute.zip';
bInfo = load(fullfile('arm_compute','buildInfo.mat'));
packNGo(bInfo.buildInfo, {'fileName', zipFileName, 'minimalHeaders', false, 'ignoreFileMissing', t

```

The code is generated as zip file.

### Copy the Generated Zip file to the Target Hardware

Copy the Zip file and extract into folder and remove the Zip file in the hardware

In the following commands, replace:

- `password` with your password

- username with your user name
- targetname with the name of your device
- targetloc with the destination folder for the files

Perform the steps below to copy and extract zip file from Linux.

```
if isunix, system(['sshpass -p password scp -r ' fullfile(pwd,zipFileName) ' username@targetname:targetloc/zipFileName.zip'];
if isunix, system('sshpass -p password ssh username@targetname "if [-d targetloc/arm_compute];');
if isunix, system(['sshpass -p password ssh username@targetname "unzip targetloc/' zipFileName.zip"];
if isunix, system(['sshpass -p password ssh username@targetname "rm -rf targetloc/' zipFileName.zip"];
```

Perform the steps below to copy and extract zip file from Windows.

```
if ispc, system(['pscp.exe -pw password -r ' fullfile(pwd,zipFileName) ' username@targetname:targetloc/zipFileName.zip'];
if ispc, system('plink.exe -l username -pw password targetname "if [-d targetloc/arm_compute];');
if ispc, system(['plink.exe -l username -pw password targetname "unzip targetloc/' zipFileName.zip"];
if ispc, system(['plink.exe -l username -pw password targetname "rm -rf targetloc/' zipFileName.zip"];
```

### Copy Example Files to the Target Hardware

Copy these supporting files from the host computer to the target hardware:

- Input image, coffeemug.png
- Makefile for generating the library, squeezeenet\_predict\_rtw.mk
- Makefile for building the executable program, makefile\_squeezeenet\_arm\_generic.mk
- Synset dictionary, synsetWords.txt

In the following commands, replace:

- password with your password
- username with your user name
- targetname with the name of your device
- targetloc with the destination folder for the files

Perform the steps below to copy all the required files when running from Linux

```
if isunix, system('sshpass -p password scp squeezeenet_predict_rtw.mk username@targetname:targetloc/arm_compute/');
if isunix, system('sshpass -p password scp coffeemug.png username@targetname:targetloc/arm_compute/');
if isunix, system('sshpass -p password scp makefile_squeezeenet_arm_generic.mk username@targetname:targetloc/arm_compute/');
if isunix, system('sshpass -p password scp synsetWords.txt username@targetname:targetloc/arm_compute/');
```

Perform the steps below to copy all the required files when running from Windows

```
if ispc, system('pscp.exe -pw password squeezeenet_predict_rtw.mk username@targetname:targetloc/arm_compute/');
if ispc, system('pscp.exe -pw password coffeemug.png username@targetname:targetloc/arm_compute/');
if ispc, system('pscp.exe -pw password makefile_squeezeenet_arm_generic.mk username@targetname:targetloc/arm_compute/');
if ispc, system('pscp.exe -pw password synsetWords.txt username@targetname:targetloc/arm_compute/');
```

### Build the Library on the Target Hardware

To build the library on the target hardware, execute the generated makefile on the ARM hardware.

Make sure that you set the environment variables ARM\_COMPUTELIB and LD\_LIBRARY\_PATH on the target hardware. See “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2.


ARM\_ARCH variable is used in Makefile to pass compiler flags based on Arm Architecture. ARM\_VER variable is used in Makefile to compile the code based on Arm Compute Version. Replace the hardware credentials and paths in similar to above steps.

Perform the below steps to build the library from Linux.

```
if isunix, system('sshpass -p password scp main_squeezenet_arm_generic.cpp username@targetname:targetloc/arm_compute/');
if isunix, system(['sshpass -p password ssh username@targetname "make -C targetloc/arm_compute/'
```

Perform the below steps to build the library from windows.

```
if ispc, system('pscp.exe -pw password main_squeezenet_arm_generic.cpp username@targetname:targetloc/arm_compute/');
if ispc, system(['plink.exe -l username -pw password targetname "make -C targetloc/arm_compute/'
```

### Create Executable from the Library on the Target Hardware

Build the library with the source main wrapper file to create the executable. main\_squeezenet\_arm\_generic.cpp is the C++ main wrapper file which invokes squeezenet\_predict function to create the executable.

Run the below command to create the executable from Linux.

```
if isunix, system('sshpass -p password ssh username@targetname "make -C targetloc/arm_compute/'
```

Run the below command to create the executable from Windows.

```
if ispc, system('plink.exe -l username -pw password targetname "make -C targetloc/arm_compute/'
```

### Run the Executable on the Target Hardware

Run the executable from Linux using below command.

```
if isunix, system('sshpass -p password ssh username@targetname "cd targetloc/arm_compute/; ./squeezenet_predict')
```

Run the executable from Windows using below command.

```
if ispc, system('plink.exe -l username -pw password targetname "cd targetloc/arm_compute/; ./squeezenet_predict')
```

Top 5 Predictions:

```

88.299% coffee mug
7.309% cup
1.098% candle
0.634% paper towel
0.591% water jug
```


**See Also**

`coder.ARMNEONConfig` | `coder.DeepLearningConfig` | `coder.HardwareImplementation` | `packNGo`

**More About**

- “Code Generation for Deep Learning Networks with ARM Compute Library” on page 37-23

## Generate C++ Code for Object Detection Using YOLO v2 and Intel MKL-DNN

This example shows how to generate C++ code for the YOLO v2 Object detection network on an Intel® processor. The generated code uses the Intel Math Kernel Library for Deep Neural Networks (MKL-DNN).

For more information, see “Object Detection Using YOLO v2 Deep Learning” (Computer Vision Toolbox).

### Prerequisites

- Intel Math Kernel Library for Deep Neural Networks (MKL-DNN)
- Refer MKLDNN CPU Support to know the list of processors that supports MKL-DNN library
- MATLAB® Coder™ for C++ code generation
- MATLAB Coder Interface for Deep Learning support package
- Deep Learning Toolbox™ for using the DAGNetwork object
- Computer Vision Toolbox™ for video I/O operations

For more information on the supported versions of the compilers and libraries, see “Third-Party Hardware and Software” on page 37-2.

This example is supported on Linux®, Windows®, and macOS platforms and not supported for MATLAB Online.

### Get the Pretrained DAGNetwork Object

The DAG network contains 150 layers including convolution, ReLU, and batch normalization layers and the YOLO v2 transform and YOLO v2 output layers.

```
net = getYOLOv2();
```

Downloading pretrained detector (98 MB)...

Use the command `net.Layers` to see all the layers of the network.

```
net.Layers
```

### Code Generation for yolov2\_detection Function

The `yolov2_detection` function attached with the example takes an image input and runs the detector on the image using the network saved in `yolov2ResNet50VehicleExample.mat`. The function loads the network object from `yolov2ResNet50VehicleExample.mat` into a persistent variable `yolov2obj`. Subsequent calls to the function reuse the persistent object for detection.

```
type('yolov2_detection.m')
```

```
function outImg = yolov2_detection(in)
```

```
% Copyright 2018-2019 The MathWorks, Inc.
```

```
% A persistent object yolov2obj is used to load the YOLOv2ObjectDetector object.
% At the first call to this function, the persistent object is constructed and
```

```

% set up. Subsequent calls to the function reuse the same object to call detection
% on inputs, thus avoiding having to reconstruct and reload the
% network object.
persistent yolov2obj;

if isempty(yolov2obj)
 yolov2obj = coder.loadDeepLearningNetwork('yolov2ResNet50VehicleExample.mat');
end

% pass in input
[bboxes,~,labels] = yolov2obj.detect(in,'Threshold',0.5);
outImg = in;

% convert categorical labels to cell array of character vectors for MATLAB
% execution
if coder.target('MATLAB')
 labels = cellstr(labels);
end

if ~(isempty(bboxes) && isempty(labels))
 % Annotate detections in the image.
 outImg = insertObjectAnnotation(in,'rectangle',bboxes,labels);
end

```

To generate code, create a code configuration object for a MEX target and set the target language to C++. Use the `coder.DeepLearningConfig` function to create a MKL-DNN deep learning configuration object. Assign this object to the `DeepLearningConfig` property of the code configuration object. Specify the input size as an argument to the `codegen` command. In this example, the input layer size of the YOLO v2 network is [224, 224, 3].

```

cfg = coder.config('mex');
cfg.TargetLang = 'C++';
cfg.DeepLearningConfig = coder.DeepLearningConfig('mkldnn');
codegen -config cfg yolov2_detection -args {ones(224,224,3,'uint8')} -report

```

Code generation successful: To view the report, open('codegen\mex\yolov2\_detection\html\report.m')

### Run the Generated MEX Function on Example Input

Set up a video file reader and read the example input video `highway_lanechange.mp4`. Create a video player to display the video and the output detections.

```

videoFile = 'highway_lanechange.mp4';
videoFreader = vision.VideoFileReader(videoFile,'VideoOutputDataType','uint8');
depVideoPlayer = vision.DeployableVideoPlayer('Size','Custom','CustomSize',[640 480]);


```

Read the video input frame by frame and detect the vehicles in the video by using the detector.

```

cont = ~isDone(videoFreader);
while cont
 I = step(videoFreader);
 in = imresize(I,[224,224]);
 out = yolov2_detection_mex(in);
 depVideoPlayer(out);
 cont = ~isDone(videoFreader) && isOpen(depVideoPlayer); % Exit the loop if the video player
end

```


### References

[1] Redmon, Joseph, and Ali Farhadi. "YOLO9000: Better, Faster, Stronger." In *2017 IEEE Conference on Computer Vision and Pattern Recognition (CVPR)*, 6517-25. Honolulu, HI: IEEE, 2017.

### See Also

`coder.DeepLearningConfig` | `coder.hardware`

### More About

- "Deep Learning Code Generation on Intel Targets for Different Batch Sizes" on page 37-30
- "Workflow for Deep Learning Code Generation with MATLAB Coder" on page 37-7

## Code Generation and Deployment of MobileNet-v2 Network to Raspberry Pi

This example shows how to generate and deploy C++ code that uses the MobileNet-v2 pretrained network for object prediction.

### Prerequisites

- ARM processor that supports the NEON extension
- ARM Compute Library (on the target ARM hardware)
- Open Source Computer Vision Library(OpenCV) v2.4 (on the target ARM hardware)
- Environment variables for the compilers and libraries
- MATLAB® Coder™
- MATLAB Coder Interface for Deep Learning Libraries support package
- Deep Learning Toolbox™
- Deep Learning Toolbox Model for MobileNet-v2 Network support package
- Image Processing Toolbox™
- MATLAB Support Package for Raspberry Pi Hardware

For supported versions of libraries and for information about setting up environment variables, see “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2. This example is not supported for MATLAB online.

This example uses the DAG network MobileNet-v2 to perform image classification with the ARM® Compute Library. The pretrained MobileNet-v2 network for MATLAB is available in the Deep Learning Toolbox Model for MobileNet-v2 Network support package.

When you generate code that uses the ARM Compute Library and a hardware support package, `codegen` generates code on the host computer, copies the generated files to the target hardware, and builds the executable on the target hardware.

### Configure Code Generation for the `mobilenet_predict` Function

The `mobilenet_predict` function calls the `predict` method of the MobileNet-v2 network object on an input image and returns the prediction score output. The function calls `coder.updateBuildInfo` to specify linking options for the generated makefile.

```
type mobilenet_predict

function out = mobilenet_predict(in)

persistent net;
opencv_linkflags = `pkg-config --cflags --libs opencv`;
coder.updateBuildInfo('addLinkFlags',opencv_linkflags);
if isempty(net)
 net = coder.loadDeepLearningNetwork('mobilenetv2', 'mobilenet');
end

out = net.predict(in);

end
```

Create a C++ code generation configuration object.

```
cfg = coder.config('exe');
cfg.TargetLang = 'C++';
```

Specify Use of the ARM Compute Library. The ARM Compute Library provides optimized functionality for the Raspberry Pi hardware. To generate code that uses the ARM Compute Library, create a `coder.ARMNEONConfig` object. Specify the version of the ARM Compute Library installed on your Raspberry Pi and the architecture of the Raspberry Pi. Attach the deep learning configuration object to the code generation configuration object.

```
dlcfg = coder.DeepLearningConfig('arm-compute');
supportedVersions = dlcfg.getARMComputeSupportedVersions;
dlcfg.ArmArchitecture = 'armv7';
dlcfg.ArmComputeVersion = '19.05';
cfg.DeepLearningConfig = dlcfg;
```

### Create a Connection to the Raspberry Pi

Use the MATLAB Support Package for Raspberry Pi Hardware function `raspi` to create a connection to the Raspberry Pi. In this code, replace:

- `raspiname` with the host name of your Raspberry Pi
- `username` with your user name
- `password` with your password

```
r = raspi('raspiname', 'username', 'password');
```

### Configure Code Generation Hardware Parameters for Raspberry Pi

Create a `coder.Hardware` object for the Raspberry Pi and attach it to the code generation configuration object.

```
hw = coder.hardware('Raspberry Pi');
cfg.Hardware = hw;
```

Specify a build folder on the Raspberry Pi:

```
buildDir = '~/remoteBuildDir';
cfg.Hardware.BuildDir = buildDir;
```

### Provide a C++ Main File

Specify the main file `main_mobilenet.cpp` in the code generation configuration object. The file calls the generated C++ code for the `mobilenet_predict` function. The file reads the input image, passes the data to the generated function calls, retrieves the predictions on the image, and prints the prediction scores to a file.

```
cfg.CustomSource = 'main_mobilenet.cpp';
```

### Generate the Executable Program on the Raspberry Pi

Generate C++ code. When you use `codegen` with the MATLAB Support Package for Raspberry Pi Hardware, the executable is built on the Raspberry Pi.

For code generation, you must set the “Environment Variables” on page 37-4 `ARM_COMPUTELIB` and `LD_LIBRARY_PATH` on the Raspberry Pi.

```
codegen -config cfg mobilenet_predict -args {ones(224, 224, 3,'single')} -report
```

### Fetch the Generated Executable Folder

To test the generated code on the Raspberry Pi, copy the input image to the generated code folder. You can find this folder manually or by using the `raspi.utils.getRemoteBuildDirectory` API. This function lists the folders of the binary files that are generated by using `codegen`. Assuming that the binary is found in only one folder, enter:

```
applicationDirPaths = raspi.utils.getRemoteBuildDirectory('applicationName','mobilenet_predict')
targetDirPath = applicationDirPaths{1}.directory;
```

### Copy Example Files to the Raspberry Pi

To copy files required to run the executable program, use `putFile`.

```
r.putFile('peppers_raspi_mobilenet.png',targetDirPath);
```

### Run the Executable Program on the Raspberry Pi

Run the executable program on the Raspberry Pi from MATLAB and direct the output back to MATLAB.

```
exeName = 'mobilenet_predict.elf';
argsforexe = ' peppers_raspi_mobilenet.png '; % Provide the input image;
command = ['cd ' targetDirPath ';sudo ./' exeName argsforexe];
output = system(r,command);
```

### Get the Prediction Scores for the 1000 Output Classes of the Network

```
outputfile = [targetDirPath, '/output.txt'];
r.getFile(outputfile);
```

### Map the Prediction Scores to Labels and Display Output

Map the top five prediction scores to the corresponding labels in the trained network, and display the output.

```
type mapPredictedScores_mobilenet
```

```
%% Map the Prediction Scores to Labels and Display Output
net = mobilenetv2;
ClassNames = net.Layers(end).ClassNames;

%% Read the classification
fid = fopen('output.txt') ;
S = textscan(fid,'%s');
fclose(fid) ;
S = S{1} ;
predict_scores = cellfun(@(x)str2double(x), S);

%% Remove NaN values that were strings
predict_scores(isnan(predict_scores))=[];
[val,indx] = sort(predict_scores, 'descend');
scores = val(1:5)*100;
top5labels = ClassNames(indx(1:5));

%% Display classification labels on the image
```


```
im = imread('peppers_raspi_mobilenet.png');
im = imresize(im, [224 224]);
outputImage = zeros(224,400,3, 'uint8');
for k = 1:3
 outputImage(:,177:end,k) = im(:,:,k);
end
scol = 1;
srow = 1;
outputImage = insertText(outputImage, [scol, srow], 'Classification with MobileNetv2', 'TextColor');
srow = srow + 30;
for k = 1:5
 outputImage = insertText(outputImage, [scol, srow], [top5labels{k}, ' ', num2str(scores(k), '%.2f')], 'TextColor');
 srow = srow + 25;
end
imshow(outputImage);
```


### See Also

[coder.ARMNEONConfig](#) | [coder.DeepLearningConfig](#) | [coder.hardware](#)

### More About

- “Code Generation for Deep Learning Networks with ARM Compute Library” on page 37-23
- “Code Generation for Deep Learning on ARM Targets” on page 37-44

## Code Generation for Semantic Segmentation Application on Intel CPUs That Uses U-Net

This example demonstrates code generation for an image segmentation application that uses deep learning. It uses the `codegen` command to generate a MEX function that performs prediction by using the deep learning network U-Net for image segmentation.

For a similar example that demonstrates segmentation of images by using U-Net but does not use the `codegen` command, see [Semantic Segmentation of Multispectral Images Using Deep Learning](#).

### Third-Party Prerequisites

- Xeon processor with support for Intel Advanced Vector Extensions 2 (Intel AVX2) instructions

This example is supported on Linux®, Windows®, and macOS platforms.

This example uses the Intel MKL-DNN library that ships with MATLAB and generates a MEX function for semantic segmentation.

This example is not supported in MATLAB Online.

### Overview of U-Net

U-Net [1] is a type of convolutional neural network (CNN) that is designed for semantic image segmentation. In U-Net, the initial series of convolutional layers are interspersed with max pooling layers, successively decreasing the resolution of the input image. These layers are followed by a series of convolutional layers interspersed with upsampling operators, successively increasing the resolution of the input image. The combination of these two series paths forms a U-shaped graph. The network was originally trained to perform prediction for biomedical image segmentation applications. This example demonstrates the ability of the network to track changes in forest cover over time. Environmental agencies track deforestation to assess and qualify the environmental and ecological health of a region.

Deep-learning-based semantic segmentation can yield a precise measurement of vegetation cover from high-resolution aerial photographs. One of the challenges is differentiating classes that have similar visual characteristics, such as trying to classify a green pixel as grass, shrubbery, or tree. To increase classification accuracy, some data sets contain multispectral images that provide additional information about each pixel. For example, the Hamlin Beach State Park data set supplements the color images with near-infrared channels that provide a clearer separation of the classes.

This example uses the Hamlin Beach State Park Data [2] along with a pretrained U-Net network in order to correctly classify each pixel.

The U-Net this example uses is trained to segment pixels belonging to 18 classes which includes:

- | | | |
|---------------------------------|------------------------|-----------------------------------|
| 0. Other Class/Image Border | 7. Picnic Table | 14. Grass |
| 1. Road Markings | 8. Black Wood Panel | 15. Sand |
| 2. Tree | 9. White Wood Panel | 16. Water (Lake) |
| 3. Building | 10. Orange Landing Pad | 17. Water (Pond) |
| 4. Vehicle (Car, Truck, or Bus) | 11. Water Buoy | 18. Asphalt (Parking Lot/Walkway) |
| 5. Person | 12. Rocks | |
| 6. Lifeguard Chair | 13. Other Vegetation | |

### Get Pretrained U-Net DAG Network Object

```

trainedUnet_url = 'https://www.mathworks.com/supportfiles/vision/data/multispectralUnet.mat';
downloadTrainedUnet(trainedUnet_url,pwd);

ld = load("trainedUnet/multispectralUnet.mat");
net = ld.net;

```

The DAG network contains 58 layers including convolution, max pooling, depth concatenation, and pixel classification output layers. To display an interactive visualization of the deep learning network architecture, use the `analyzeNetwork` (Deep Learning Toolbox) function.

```
% analyzeNetwork(net);
```

### The segmentImageUnet Entry-Point Function

The `segmentImageUnet.m` entry-point function performs semantic segmentation on the input image for each patch of a fixed size by using the `multispectralUnet` network contained in the `multispectralUnet.mat` file. This function loads the network object from the `multispectralUnet.mat` file into a persistent variable `mynet`. The function reuses this persistent variable in subsequent prediction calls.

```

type('segmentImageUnet.m')

% OUT = segmentImageUnet(IM, PATCHSIZE) returns a semantically segmented
% image, segmented using the network multispectralUnet. The segmentation
% is performed over each patch of size PATCHSIZE.
%
% Copyright 2019-2020 The MathWorks, Inc.
function out = segmentImageUnet(im, patchSize)

%#codegen

persistent mynet;

if isempty(mynet)
 mynet = coder.loadDeepLearningNetwork('trainedUnet/multispectralUnet.mat');
end

[height, width, nChannel] = size(im);
patch = coder.nullcopy(zeros([patchSize, nChannel-1]));

% pad image to have dimensions as multiples of patchSize
padSize = zeros(1,2);
padSize(1) = patchSize(1) - mod(height, patchSize(1));
padSize(2) = patchSize(2) - mod(width, patchSize(2));

im_pad = padarray (im, padSize, 0, 'post');
[height_pad, width_pad, ~] = size(im_pad);

out = zeros([size(im_pad,1), size(im_pad,2)], 'uint8');

for i = 1:patchSize(1):height_pad
 for j = 1:patchSize(2):width_pad
 for p = 1:nChannel-1
 patch(:,:,p) = squeeze(im_pad(i:i+patchSize(1)-1,...
 j:j+patchSize(2)-1,...

```

```

 p));
 end

 % pass in input
 segmentedLabels = activations(mynet, patch, 'Segmentation-Layer');

 % Takes the max of each channel (6 total at this point)
 [~,L] = max(segmentedLabels,[],3);
 patch_seg = uint8(L);

 % populate section of output
 out(i:i+patchSize(1)-1, j:j+patchSize(2)-1) = patch_seg;
end
end

% Remove the padding
out = out(1:height, 1:width);

```

### Prepare Data

Download the Hamlin Beach State Park data.

```

if ~exist(fullfile(pwd, 'data'), 'dir')
 url = 'http://www.cis.rit.edu/~rmk6217/rit18_data.mat';
 downloadHamlinBeachMSIData(url, pwd+"/data/");
end

```

Load and examine the data in MATLAB.

```
load(fullfile(pwd, 'data', 'rit18_data', 'rit18_data.mat'));
```

```

% Examine data
whos test_data

```

| Name | Size | Bytes | Class  | Attributes |
|-----------|--------------|------------|--------|------------|
| test_data | 7x12446x7654 | 1333663576 | uint16 | |

The image has seven channels. The RGB color channels are the fourth, fifth, and sixth image channels. The first three channels correspond to the near-infrared bands and highlight different components of the image based on their heat signatures. Channel 7 is a mask that indicates the valid segmentation region.

The multispectral image data is arranged as numChannels-by-width-by-height arrays. In MATLAB, multichannel images are arranged as width-by-height-by-numChannels arrays. To reshape the data so that the channels are in the third dimension, use the helper function, `switchChannelsToThirdPlane`.

```
test_data = switchChannelsToThirdPlane(test_data);
```

```

% Confirm data has the correct structure (channels last).
whos test_data

```

| Name | Size | Bytes | Class  | Attributes |
|-----------|--------------|------------|--------|------------|
| test_data | 12446x7654x7 | 1333663576 | uint16 | |

## Generate MEX

To generate a MEX function for the `segmentImageUnet.m` entry-point function, create a code configuration object `cfg` for MEX code generation. Set the target language to C++. Use the `coder.DeepLearningConfig` (GPU Coder) function to create an MKL-DNN deep learning configuration object and assign it to the `DeepLearningConfig` property of `cfg`. Run the `codegen` command specifying an input size of `[12446,7654,7]` and a patch size of `[1024,1024]`. These values correspond to the size of the entire `test_data` variable. The smaller patch sizes speed up inference. To see how the patches are calculated, see the `segmentImageUnet` entry-point function.

```
cfg = coder.config('mex');
cfg.TargetLang = 'C++';
cfg.DeepLearningConfig = coder.DeepLearningConfig('mkl_dnn');
codegen -config cfg segmentImageUnet -args {ones(size(test_data),'uint16'),coder.Constant([1024
```

Code generation successful: To view the report, open('codegen\mex\segmentImageUnet\html\report.m

## Run Generated MEX to Predict Results for test\_data

The `segmentImageUnet` function accepts `test_data` and a vector containing the dimensions of the patch size as inputs. The function divides the image into patches, predicts the pixels in a particular patch, and finally combines all the patches. Because of the large size of `test_data` (12446x7654x7), it is easier to process the image in patches.

```
segmentedImage = segmentImageUnet_mex(test_data,[1024 1024]);
```

To extract only the valid portion of the segmentation, multiply the segmented image by the mask channel of the test data.

```
segmentedImage = uint8(test_data(:,:,7)~=0) .* segmentedImage;
```

Remove the noise and stray pixels by using the `medfilt2` function.

```
segmentedImage = medfilt2(segmentedImage,[5,5]);
```

## Display U-Net Segmented test\_data

This line of code creates a vector of the class names:

```
classNames = net.Layers(end).Classes;
```

Overlay the labels on the segmented RGB test image and add a color bar to the segmentation image.

```
% Display input data
```


```
figure(1);
imshow(histeq(test_data(:,:,1:3)));
title('Input Image');
cmap = jet(numel(classNames));
segmentedImageOut = labeloverlay(imadjust(test_data(:,:,4:6),[0 0.6],[0.1 0.9],0.55),segmentedIma
```


```
% Display segmented data
```

```
figure(2);
imshow(segmentedImageOut);
title('Segmented Image Output');
N = numel(classNames);
ticks = 1/(N*2):1/N:1;
```

```
colorbar('TickLabels',cellstr(classNames),'Ticks',ticks,'TickLength',0,'TickLabelInterpreter','none');
colormap(cmap)
title('Segmented Image using MklDnn');
segmentedImageOverlay = labeloverlay(imadjust(test_data(:,:,4:6),[0 0.6],[0.1 0.9],0.55),segmentedImageOverlay);
figure(3);
imshow(segmentedImageOverlay);
title('Segmented Overlay Image');
```


**Input Image**


**Segmented Overlay Image**


## References

[1] Ronneberger, Olaf, Philipp Fischer, and Thomas Brox. "U-Net: Convolutional Networks for Biomedical Image Segmentation." *arXiv preprint arXiv:1505.04597*, 2015.

[2] Kemker, R., C. Salvaggio, and C. Kanan. "High-Resolution Multispectral Dataset for Semantic Segmentation." CoRR, abs/1703.01918, 2017.

## See Also

`analyzeNetwork` (Deep Learning Toolbox) | `coder.DeepLearningConfig` | `coder.hardware`

## More About

- "Deep Learning Code Generation on Intel Targets for Different Batch Sizes" on page 37-30
- "Workflow for Deep Learning Code Generation with MATLAB Coder" on page 37-7
- Semantic Segmentation of Multispectral Images Using Deep Learning

# Code Generation for Semantic Segmentation Application on ARM Neon targets That Uses U-Net

This example shows how to generate code for an image segmentation application that uses deep learning. It uses the `codegen` command to generate a static library that performs prediction on a DAG Network object for U-Net. U-Net a deep learning network for image segmentation.

For a similar example that uses U-Net for image segmentation but does not use the `codegen` command, see [Semantic Segmentation of Multispectral Images Using Deep Learning](#).

## Prerequisites

- ARM processor that supports the NEON extension and has a RAM of at least 3GB
- ARM Compute Library (on the target ARM hardware)
- Environment variables for the compilers and libraries
- MATLAB® Coder™
- MATLAB Coder Interface for Deep Learning Libraries support package
- Deep Learning Toolbox™

For supported versions of libraries and for information about setting up environment variables, see “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2.

This example is not supported in MATLAB Online.

## Overview of U-Net

U-Net [1] is a type of convolutional neural network (CNN) designed for semantic image segmentation. In U-Net, the initial series of convolutional layers are interspersed with max pooling layers, successively decreasing the resolution of the input image. These layers are followed by a series of convolutional layers interspersed with upsampling operators, successively increasing the resolution of the input image. The combination of these two series paths forms a U-shaped graph. The U-Net network was originally trained to perform prediction on biomedical image segmentation applications. This example demonstrates the ability of the network to track changes in forest cover over time. Environmental agencies track deforestation to assess and qualify the environmental and ecological health of a region.

Deep learning based semantic segmentation can yield a precise measurement of vegetation cover from high-resolution aerial photographs. One of the challenges of such computation is to differentiating classes that have similar visual characteristics, such as classifying a green pixel as grass, shrubbery, or tree. To increase classification accuracy, some data sets contain multispectral images that provide additional information about each pixel. For example, the Hamlin Beach State Park data set supplements the color images with near-infrared channels that provide a clearer separation of the classes.

This example uses the Hamlin Beach State Park Data [2] along with a pretrained U-Net network to correctly classify each pixel.

The U-Net that this example uses is trained to segment pixels belonging to a set of 18 classes which includes:

- | | | |
|-----------------------------|---------------------|-----------|
| 0. Other Class/Image Border | 7. Picnic Table | 14. Grass |
| 1. Road Markings | 8. Black Wood Panel | 15. Sand  |

- | | | |
|---------------------------------|------------------------|-----------------------------------|
| 2. Tree | 9. White Wood Panel | 16. Water (Lake) |
| 3. Building | 10. Orange Landing Pad | 17. Water (Pond) |
| 4. Vehicle (Car, Truck, or Bus) | 11. Water Buoy | 18. Asphalt (Parking Lot/Walkway) |
| 5. Person | 12. Rocks | |
| 6. Lifeguard Chair | 13. Other Vegetation | |

### The segmentationUnetARM Entry-Point Function

The segmentationUnetARM.m entry-point function performs patchwise semantic segmentation on the input image by using the multispectralUnet network contained in the multispectralUnet.mat file. The function loads the network object from the multispectralUnet.mat file into a persistent variable mynet and reuses the persistent variable on subsequent prediction calls.

```
type('segmentationUnetARM.m')

% OUT = segmentationUnetARM(IM) returns a semantically segmented
% image, which is segmented using the network multispectralUnet. This segmentation
% is performed on the input image patchwise on patches of size 256,256.
%
% Copyright 2019-2020 The MathWorks, Inc.
function out = segmentationUnetARM(im)

%#codegen

persistent mynet;

if isempty(mynet)
 mynet = coder.loadDeepLearningNetwork('trainedUnet/multispectralUnet.mat');
end

% The input data has to be padded to the size compatible
% with the network Input Size. This input_data is padded inorder to
% perform semantic segmentation on each patch of size (Network Input Size)
[height, width, nChannel] = size(im);
patch = coder.nullcopy(zeros([256, 256, nChannel-1]));
%
padSize = zeros(1,2);
padSize(1) = 256 - mod(height, 256);
padSize(2) = 256 - mod(width, 256);
%
% Pad image must have have dimensions as multiples of network input dimensions
im_pad = padarray(im, padSize, 0, 'post');
[height_pad, width_pad, ~] = size(im_pad);
%
out = zeros([size(im_pad,1), size(im_pad,2)], 'uint8');

for i = 1:256:height_pad
 for j = 1:256:width_pad
 for p = 1:nChannel - 1
 patch(:,:,p) = squeeze(im(i:i+255,...
 j:j+255,...
 p));
 end

 % pass in input
 segmentedLabels = activations(mynet, patch, 'Segmentation-Layer');
```

```

 % Takes the max of each channel (6 total at this point)
 [~,L] = max(segmentedLabels,[],3);
 patch_seg = uint8(L);

 % populate section of output
 out(i:i+255, j:j+255) = patch_seg;

end
end

% Remove the padding
out = out(1:height, 1:width);

```

### Get Pretrained U-Net DAG Network Object

Download the `multispectralUnet.mat` file and load the U-Net DAG network object.

```

if ~exist('trainedUnet/multispectralUnet.mat','file')
 trainedUnet_url = 'https://www.mathworks.com/supportfiles/vision/data/multispectralUnet.mat';
 downloadUNet(trainedUnet_url,pwd);
end

ld = load("trainedUnet/multispectralUnet.mat");
net = ld.net;

```

The DAG network contains 58 layers that include convolution, max pooling, depth concatenation, and pixel classification output layers. To display an interactive visualization of the deep learning network architecture, use the `analyzeNetwork` (Deep Learning Toolbox) function.

```
analyzeNetwork(net);
```

### Prepare Input Data

Download the Hamlin Beach State Park data.

```

if ~exist(fullfile(pwd,'data'),'dir')
 url = 'http://www.cis.rit.edu/~rmk6217/rit18_data.mat';
 downloadHamlinBeachMSIData(url,pwd+"/data/");
end

```

Load and examine the data in MATLAB.

```
load(fullfile(pwd,'data','rit18_data','rit18_data.mat'));
```

Examine data

```
whos test_data
```

The image has seven channels. The RGB color channels are the fourth, fifth, and sixth image channels. The first three channels correspond to the near-infrared bands and highlight different components of the image based on their heat signatures. Channel 7 is a mask that indicates the valid segmentation region.

The multispectral image data is arranged as `numChannels-by-width-by-height` arrays. In MATLAB, multichannel images are arranged as `width-by-height-by-numChannels` arrays. To reshape the data so that the channels are in the third dimension, use the helper function, `switchChannelsToThirdPlane`.

```
test_data = switchChannelsToThirdPlane(test_data);
```

Confirm data has the correct structure (channels last).

```
whos test_data
```

This example uses a cropped version of the full Hamlin Beach State Park dataset that the `test_data` variable contains. Crop the height and width of `test_data` to create the variable `input_data` that this example uses.

```
test_datacropRGB = imcrop(test_data(:,:,1:3),[2600, 3000, 2000, 2000]);
test_datacropInfrared = imcrop(test_data(:,:,4:6),[2600, 3000, 2000, 2000]);
test_datacropMask = imcrop(test_data(:,:,7),[2600, 3000, 2000, 2000]);
```

```
input_data(:,:,1:3) = test_datacropRGB;
input_data(:,:,4:6) = test_datacropInfrared;
input_data(:,:,7) = test_datacropMask;
```

Examine the `input_data` variable.

```
whos('input_data');
```

Write the input data into a text file that is passed as input to the generated executable.

```
WriteInputDatatoTxt(input_data);
[height, width, channels] = size(input_data);
```

### Set Up a Code Generation Configuration Object for a Static Library

To generate code that targets an ARM-based device, create a configuration object for a library. Do not create a configuration object for an executable program. Set up the configuration object for generation of C++ source code only.

```
cfg = coder.config('lib');
cfg.TargetLang = 'C++';
cfg.GenCodeOnly = true;
```

### Set Up a Configuration Object for Deep Learning Code Generation

Create a `coder.ARMNEONConfig` object. Specify the library version and the architecture of the target ARM processor. For example, suppose that the target board is a HiKey/Rock960 board with ARMv8 architecture and ARM Compute Library version 19.05.

```
dlcfg = coder.DeepLearningConfig('arm-compute');
dlcfg.ArmComputeVersion = '19.05';
dlcfg.ArmArchitecture = 'armv8';
```

Assign the `DeepLearningConfig` property of the code generation configuration object `cfg` to the deep learning configuration object `dlcfg`.

```
cfg.DeepLearningConfig = dlcfg;
```

### Generate C++ Source Code by Using `codegen`

```
codegen -config cfg segmentationUnetARM -args {ones(size(input_data),'uint16')} -d unet_predict
```

The code gets generated in the `unet_predict` folder that is located in the current working directory on the host computer.

## Generate Zip File by Using packNGo

The packNGo function packages all relevant files into a compressed zip file.

```
zipFileName = 'unet_predict.zip';
bInfo = load(fullfile('unet_predict','buildInfo.mat'));
packNGo(bInfo.buildInfo, {'fileName', zipFileName,'minimalHeaders', false, 'ignoreFileMissing',t
```

The name of the generated zip file is unet\_predict.zip.

## Copy Generated Zip file to the Target Hardware

Copy the zip file into the target hardware board. Extract the contents of the zip file into a folder and delete the zip file from the hardware.

In the following commands, replace:

- password with your password
- username with your user name
- targetname with the name of your device
- targetDir with the destination folder for the files

On the Linux® platform, to transfer and extract the zip file on the target hardware, run these commands:

```
if isunix, system(['sshpass -p password scp -r ' fullfile(pwd,zipFileName) ' username@targetname:targetDir/']);
if isunix, system('sshpass -p password ssh username@targetname "if [-d targetDir/unet_predict] then mkdir -p targetDir/unet_predict; else exit 1; fi;');
if isunix, system(['sshpass -p password ssh username@targetname "unzip targetDir/' zipFileName ' -d targetDir/');
if isunix, system(['sshpass -p password ssh username@targetname "rm -rf targetDir/' zipFileName');
```

On the Windows® platform, to transfer and extract the zip file on the target hardware, run these commands:

```
if ispc, system(['pscp.exe -pw password -r ' fullfile(pwd,zipFileName) ' username@targetname:targetDir/']);
if ispc, system('plink.exe -l username -pw password targetname "if [-d targetDir/unet_predict] then mkdir -p targetDir/unet_predict; else exit 1; fi;');
if ispc, system(['plink.exe -l username -pw password targetname "unzip targetDir/' zipFileName ' -d targetDir/');
if ispc, system(['plink.exe -l username -pw password targetname "rm -rf targetDir/' zipFileName');
```

## Copy Supporting Files to the Target Hardware

Copy these files from the host computer to the target hardware:

- Input data, input\_data.txt
- Makefile for creating the library, unet\_predict\_rtw.mk
- Makefile for building the executable program, makefile\_unet\_arm\_generic.mk

In the following commands, replace:

- password with your password
- username with your user name
- targetname with the name of your device
- targetDir with the destination folder for the files

On the Linux® platform, to transfer the supporting files to the target hardware, run these commands:

```
if isunix, system('sshpass -p password scp unet_predict_rtw.mk username@targetname:targetDir/unet_predict_rtw.mk');
if isunix, system('sshpass -p password scp input_data.txt username@targetname:targetDir/unet_predict_rtw/input_data.txt');
if isunix, system('sshpass -p password scp makefile_unet_arm_generic.mk username@targetname:targetDir/unet_predict_rtw/makefile_unet_arm_generic.mk');
```

On the Windows® platform, to transfer the supporting files to the target hardware, run these commands:

```
if ispc, system('pscp.exe -pw password unet_predict_rtw.mk username@targetname:targetDir/unet_predict_rtw.mk');
if ispc, system('pscp.exe -pw password input_data.txt username@targetname:targetDir/unet_predict_rtw/input_data.txt');
if ispc, system('pscp.exe -pw password makefile_unet_arm_generic.mk username@targetname:targetDir/unet_predict_rtw/makefile_unet_arm_generic.mk');
```

### Build the Library on the Target Hardware

To build the library on the target hardware, execute the generated makefile on the ARM hardware.

Make sure that you set the environment variables `ARM_COMPUTELIB` and `LD_LIBRARY_PATH` on the target hardware. See “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2. The `ARM_ARCH` variable is used in Makefile to pass compiler flags based on the ARM Architecture. The `ARM_VER` variable is used in Makefile to compile the code based on the version of the ARM Compute library.

On the Linux host platform, run this command to build the library:

```
if isunix, system(['sshpass -p password ssh username@targetname "make -C targetDir/unet_predict_rtw/"']);
```

On the Windows host platform, run this command to build the library:

```
if ispc, system(['plink.exe -l username -pw password targetname "make -C targetDir/unet_predict_rtw/"']);
```

### Create Executable on the Target

In these commands, replace `targetDir` with the destination folder where the library is generated. The variables `height`, `width`, and `channels` represent the dimensions of the input data.

`main_unet_arm_generic.cpp` is the C++ main wrapper file which invokes the `segmentationUnetARM` function and passes the input image to it. Build the library with the wrapper file to create the executable.

On the Linux host platform, to create the executable, run these commands:

```
if isunix, system('sshpass -p password scp main_unet_arm_generic.cpp username@targetname:targetDir/main_unet_arm_generic.cpp');
if isunix, system(['sshpass -p password ssh username@targetname "make -C targetDir/unet_predict_rtw/"']);
```

On the Windows host platform, to create the executable, run these commands:

```
if ispc, system('pscp.exe -pw password main_unet_arm_generic.cpp username@targetname:targetDir/main_unet_arm_generic.cpp');
if ispc, system(['plink.exe -l username -pw password targetname "make -C targetDir/unet_predict_rtw/"']);
```

### Run the Executable on the Target Hardware

Run the Executable on the target hardware with the input image file `input_data.txt`.

On the Linux host platform, run this command:

```
if isunix, system('sshpass -p password ssh username@targetname "cd targetDir/unet_predict_rtw; ./main_unet_arm_generic.cpp"');
```

On the Windows host platform, run this command:


```
if ispc, system('plink.exe -l username -pw password targetname "cd targetDir/UNET_predict/; ./UNET_predict.exe"');
```

The `UNET_predict.exe` executable accepts the input data. Because of the large size of `input_data` (2001x2001x7), it is easier to process the input image in patches. The executable splits the input image into multiple patches, each corresponding to network input size. The executable performs prediction on the pixels in one particular patch at a time and then combines all the patches together.

### Transfer the Output from Target Hardware to MATLAB

Copy the generated output file `output_data.txt` back to the current MATLAB session. On the Linux platform, run:

```
if isunix, system('sshpass -p password scp username@targetname:targetDir/UNET_predict/output_data.txt');
```

To perform the same action on the Windows platform, run:

```
if ispc, system('pscp.exe -pw password username@targetname:targetDir/UNET_predict/output_data.txt');
```

Store the output data in the variable `segmentedImage`:

```
segmentedImage = uint8(importdata('output_data.txt'));
segmentedImage = reshape(segmentedImage,[height,width]);
```

To extract only the valid portion of the segmented image, multiply it by the mask channel of the input data.

```
segmentedImage = uint8(input_data(:,:,7)~=0) .* segmentedImage;
```

Remove the noise and stray pixels by using the `medfilt2` function.

```
segmentedImageCodegen = medfilt2(segmentedImage,[5,5]);
```

### Display U-Net Segmented data

This line of code creates a vector of the class names. `classNames = net.Layers(end).Classes;`  
`disp(classNames);`

Overlay the labels on the segmented RGB test image and add a color bar to the segmented image.

Display input data

```
figure(1);
imshow(histeq(input_data(:,:,1:3)));
title('Input Image');
```

Input Image


```

cmap = jet(numel(classNames));
segmentedImageOut = labeloverlay(imadjust(input_data(:,:,4:6),[0 0.6],[0.1 0.9],0.55),segmentedI
figure(2);
imshow(segmentedImageOut);

```

Display segmented data

```

title('Segmented Image using Codegen on ARM');
N = numel(classNames);
ticks = 1/(N*2):1/N:1;
colorbar('TickLabels',cellstr(classNames),'Ticks',ticks,'TickLength',0,'TickLabelInterpreter','m
colormap(cmap)


```

Display segmented overlay Image

```

segmentedImageOverlay = labeloverlay(imadjust(input_data(:,:,4:6),[0 0.6],[0.1 0.9],0.55),segment
figure(3);
imshow(segmentedImageOverlay);
title('Segmented Overlaid Image');

```


## References

[1] Ronneberger, Olaf, Philipp Fischer, and Thomas Brox. "U-Net: Convolutional Networks for Biomedical Image Segmentation." *arXiv preprint arXiv:1505.04597*, 2015.

[2] Kemker, R., C. Salvaggio, and C. Kanan. "High-Resolution Multispectral Dataset for Semantic Segmentation." CoRR, abs/1703.01918, 2017.

[3] Reference Input Data used is part of the Hamlin Beach State Park data. The following steps can be used to download the data for further evaluation.

```
if ~exist(fullfile(pwd, 'data'))
 url = 'http://www.cis.rit.edu/~rmk6217/rit18_data.mat';
 downloadHamlinBeachMSIData(url, pwd+"/data/");
end
```

## See Also

coder.ARMNEONConfig | coder.DeepLearningConfig | coder.hardware | packNGo

## More About

- "Code Generation for Deep Learning Networks with ARM Compute Library" on page 37-23
- "Code Generation for Deep Learning on ARM Targets" on page 37-44
- Semantic Segmentation of Multispectral Images Using Deep Learning

## Code Generation for LSTM Network on Raspberry Pi

This example shows how to generate code for a pretrained long short-term memory (LSTM) network that uses the ARM® Compute Library and deploy the code on a Raspberry Pi™ target. In this example, the LSTM network predicts the Remaining Useful Life (RUL) of a machine. The network takes as input time series data sets that represent various sensors in the engine. The network returns the Remaining Useful Life of an engine, measured in cycles, as its output.

This example uses the Turbofan Engine Degradation Simulation Data Set as described in [1]. This data set contains 100 training observations and 100 test observations. The training data contains simulated time series data for 100 engines. Each sequence has 17 features, varies in length, and corresponds to a full run to failure (RTF) instance. The test data contains 100 partial sequences and corresponding values of the Remaining Useful Life at the end of each sequence.

This example uses a pretrained LSTM network. For more information on how to train an LSTM network, see the example “Sequence Classification Using Deep Learning” (Deep Learning Toolbox).

This example demonstrates two different approaches for performing prediction by using an LSTM network:

- The first approach uses a standard LSTM network and runs inference on a set of time series data.
- The second approach leverages the stateful behavior of the same LSTM network. In this method, you pass a single timestep of data at a time, and have the network update its state at each time step.

This example uses the PIL based workflow to generate a MEX function, which in turn calls the executable generated in the target hardware from MATLAB.

The code lines in this example are commented out. Uncomment them before you run the example.

This example is not supported in MATLAB Online.

### Prerequisites

- MATLAB® Coder™
- Embedded Coder®
- Deep Learning Toolbox™
- MATLAB Coder Interface for Deep Learning Libraries. To install this support package, use the Add-On Explorer.
- MATLAB Support Package for Raspberry Pi Hardware. To install this support package, use the Add-On Explorer.
- Raspberry Pi hardware
- ARM Compute Library (on the target ARM hardware)
- Environment variables for the compilers and libraries. For information on the supported versions of the compilers and libraries, see “Third-Party Hardware and Software” on page 37-2. For setting up the environment variables, see “Environment Variables” on page 37-4.

### Set Up a Code Generation Configuration Object for a Static Library

To generate a PIL MEX function for a specified entry-point function, create a code configuration object for a static library and set the verification mode to 'PIL'. Set the target language to C++.

```
% cfg = coder.config('lib', 'ecoder', true);
% cfg.VerificationMode = 'PIL';
% cfg.TargetLang = 'C++';
```

### Set Up a Configuration Object for Deep Learning Code Generation

Create a `coder.ARMNEONConfig` object. Specify the Compute Library version. For this example, suppose that the ARM Compute Library in the Raspberry Pi hardware is version 19.05.

```
% dlcfg = coder.DeepLearningConfig('arm-compute');
% dlcfg.ArmComputeVersion = '19.05';
```

Set the `DeepLearningConfig` property of the code generation configuration object to the deep learning configuration object.

```
% cfg.DeepLearningConfig = dlcfg;
```

### Create a Connection to the Raspberry Pi

Use the MATLAB Support Package for Raspberry Pi Support Package function, `raspi`, to create a connection to the Raspberry Pi. In the following code, replace:

- `raspiname` with the name of your Raspberry Pi
- `username` with your user name
- `password` with your password

```
% r = raspi('raspiname', 'username', 'password');
```

### Configure Code Generation Hardware Parameters for Raspberry Pi

Create a `coder.Hardware` object for Raspberry Pi and attach it to the code generation configuration object.

```
% hw = coder.hardware('Raspberry Pi');
% cfg.Hardware = hw;
```

### First Approach: Generate PIL MEX Function for LSTM Network

In this approach, you generate code for the entry-point function `rul_lstmnet_predict`.

The `rul_lstmnet_predict.m` entry-point function takes an entire time series data set as an input and passes it to the network for prediction. Specifically, the function uses the LSTM network that is trained in the example “Sequence Classification Using Deep Learning” (Deep Learning Toolbox). The function loads the network object from the `rul_lstmnet.mat` file into a persistent variable and reuses this persistent object in subsequent prediction calls. A sequence-to-sequence LSTM network enables you to make different predictions for each individual time step of a data sequence.

To display an interactive visualization of the network architecture and information about the network layers, use the `analyzeNetwork` (Deep Learning Toolbox) function.

```
type('rul_lstmnet_predict.m')

function out = rul_lstmnet_predict(in) %#codegen

% Copyright 2019 The MathWorks, Inc.

persistent mynet;
```

```
if isempty(mynet)
 mynet = coder.loadDeepLearningNetwork('rul_lstmnet.mat');
end
```

```
out = mynet.predict(in);
```

To generate code by using the `codegen` command, use the `coder.typeof` function to specify the type and size of the input argument to the entry-point function. In this example, the input is of double data type with a feature dimension value of 17 and a variable sequence length. Specify the sequence length as variable-size to perform prediction on an input sequence of any length.

```
% matrixInput = coder.typeof(double(0),[17 Inf],[false true]);
```

Run the `codegen` command to generate a PIL based mex function `rul_lstmnet_predict_pil` on the host platform.

```
% codegen -config cfg rul_lstmnet_predict -args {matrixInput} -report
```

### Run Generated PIL MEX Function on Test Data

Load the MAT-file `RULTestData`. This MAT-file stores the variables `XTest` and `YTest` that contain sample timeseries of sensor readings on which you can test the generated code. This test data is taken from the example “Sequence Classification Using Deep Learning” (Deep Learning Toolbox) after data pre-processing.

```
load RULTestData;
```

The `XTest` variable contains 100 input observations. Each observation has 17 features with varying sequence length.

```
XTest(1:5)
```

```
ans=5x1 cell array
 {17x31 double}
 {17x49 double}
 {17x126 double}
 {17x106 double}
 {17x98 double}
```

The `YTest` variable contains 100 output observations that correspond to the `XTest` input variable. Each output observation is a Remaining Useful Life (RUI) value, measured in cycles, for each time step data in entire sequence.

```
YTest(1:5)
```

```
ans=5x1 cell array
 {1x31 double}
 {1x49 double}
 {1x126 double}
 {1x106 double}
 {1x98 double}
```

Run the generated MEX function `rul_lstmnet_predict_pil` on a random test data set.


```
% idx = randperm(numel(XTest), 1);
% inputData = XTest{idx};

% YPred1 = rul_lstmnet_predict_pil(inputData);
```

### Compare Predictions with Test Data

Use a plot to compare the MEX output data with the test data.

```
% figure('Name', 'Standard LSTM', 'NumberTitle', 'off');
%
% plot(YTest{idx}, '--')
% hold on
% plot(YPred1, '-.')
% hold off
%
% ylim([0 175])
% title("Test Observation " + idx)
% xlabel("Time Step")
% ylabel("RUL measured in cycles")
```


### Clear PIL

```
% clear rul_lstmnet_predict_pil;
```

## Second Approach: Generate PIL MEX Function for Stateful LSTM Network

Instead of passing the entire timeseries data all at once to `predict`, you can run prediction by streaming the input data segment-wise by using the `predictAndUpdateState` function.

The entry-point function `rul_lstmnet_predict_and_update.m` accepts a single-timestep input and processes it by using the `predictAndUpdateState` (Deep Learning Toolbox) function. `predictAndUpdateState` returns a prediction for the input timestep and updates the network so that subsequent parts of the input are treated as subsequent timesteps of the same sample.

```
type('rul_lstmnet_predict_and_update.m')

function out = rul_lstmnet_predict_and_update(in) %#codegen

% Copyright 2019 The MathWorks, Inc.

persistent mynet;

if isempty(mynet)
 mynet = coder.loadDeepLearningNetwork('rul_lstmnet.mat');
end

[mynet, out] = predictAndUpdateState(mynet, in);

end
```

Create the input type for the `codegen` command. Because `rul_lstmnet_predict_and_update` accepts a single timestep data in each call, specify the input type `matrixInput` to have a fixed sequence length of 1 instead of a variable sequence length.

```
% matrixInput = coder.typeof(double(0),[17 1]);
```

Run the `codegen` command to generate PIL based mex function `rul_lstmnet_predict_and_update_pil` on the host platform.

```
% codegen -config cfg rul_lstmnet_predict_and_update -args {matrixInput} -report
```

### Run Generated PIL MEX Function on Test Data

```
% Run generated MEX function(|rul_lstmnet_predict_and_update_pil|) for each
% time step data in the inputData sequence.
```

```
% sequenceLength = size(inputData,2);
% YPred2 = zeros(1, sequenceLength);
% for i=1:sequenceLength
% inTimeStep = inputData(:,i);
% YPred2(:, i) = rul_lstmnet_predict_and_update_pil(inTimeStep);
% end
```

After you pass all timesteps, one at a time, to the `rul_lstmnet_predict_and_update` function, the resulting output is the same as that in the first approach in which you passed all inputs at once.

### Compare Predictions with Test Data

Use a plot to compare the MEX output data with the test data.


```
% figure('Name', 'Statefull LSTM', 'NumberTitle', 'off');
%
```


```

%
% plot(YTest{idx},'--')
% hold on
% plot(YPred2,'.-')
% hold off
%
% ylim([0 175])
% title("Test Observation " + idx)
% xlabel("Time Step")
% ylabel("RUL measured in cycles")

```


### Clear PIL

```

% clear rul_lstmnet_predict_and_update_pil;

```

### References

[1] Saxena, Abhinav, Kai Goebel, Don Simon, and Neil Eklund. "Damage propagation modeling for aircraft engine run-to-failure simulation." In Prognostics and Health Management, 2008. PHM 2008. International Conference on, pp. 1-9. IEEE, 2008.

### See Also

coder.ARMNEONConfig | coder.DeepLearningConfig | coder.hardware | predictAndUpdateState

### **More About**

- “Code Generation for Deep Learning Networks with ARM Compute Library” on page 37-23
- “Code Generation for Deep Learning on ARM Targets” on page 37-44
- “Sequence Classification Using Deep Learning” (Deep Learning Toolbox)

## Code Generation for LSTM Network That Uses Intel MKL-DNN

This example shows how to generate code for a pretrained long short-term memory (LSTM) network that uses the Intel Math Kernel Library for Deep Neural Networks (MKL-DNN). This example generates a MEX function that makes predictions for each step of an input timeseries. The example demonstrates two approaches. The first approach uses a standard LSTM network. The second approach leverages the stateful behavior of the same LSTM network. This example uses textual descriptions of factory events that can be classified into one of these four categories: Electronic Failure, Leak, Mechanical Failure, and Software Failure. The example uses a pretrained LSTM network. For more information on training a network, see the “Classify Text Data Using Deep Learning” (Text Analytics Toolbox).

### Third-Party Prerequisites

- Intel Math Kernel Library for Deep Neural Networks (MKL-DNN)
- For a list of processors that support the MKL-DNN library, see MKLDNN CPU Support
- For more information on the supported versions of the compilers and libraries, see “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2

This example is supported on Mac®, Linux® and Windows® platforms and not supported for MATLAB Online.

### Prepare Input

Load the `wordEncoding` MAT-file. This MAT-file stores the words encoded as numerical indices. This encoding was performed during the training of the network. For more information, see “Classify Text Data Using Deep Learning” (Text Analytics Toolbox).

```
load("wordEncoding.mat");
```

Create a string array containing the new reports to classify the event type.

```
reportsNew = [...
 "Coolant is pooling underneath sorter."
 "Sorter blows fuses at start up."
 "There are some very loud rattling sounds coming from the assembler."
 "At times mechanical arrangement software freezes."
 "Mixer output is stuck."];
```

Tokenize the input string by using the `preprocessText` function.

```
documentsNew = preprocessText(reportsNew);
```

Use the `doc2sequence` (Text Analytics Toolbox) function to convert documents to sequences.

```
XNew = doc2sequence(enc,documentsNew);
labels = categorical({'Electronic Failure', 'Leak', 'Mechanical Failure', 'Software Failure'});
```

### The `lstm_predict` Entry-Point Function

A sequence-to-sequence LSTM network enables you to make different predictions for each individual time step of a data sequence. The `lstm_predict.m` entry-point function takes an input sequence and passes it to a trained LSTM network for prediction. Specifically, the function uses the LSTM network that is trained in the example “Classify Text Data Using Deep Learning” (Text Analytics Toolbox). The function loads the network object from the `textClassifierNetwork.mat` file into a

persistent variable and then performs prediction. On subsequent calls, the function reuses the persistent object.

```
type('lstm_predict.m')

function out = lstm_predict(in)
%#codegen

% Copyright 2020 The MathWorks, Inc.

persistent mynet;

if isempty(mynet)
 mynet = coder.loadDeepLearningNetwork('textClassifierNetwork.mat');
end

out = predict(mynet, in);
end
```

To display an interactive visualization of the network architecture and information about the network layers, use the `analyzeNetwork` (Deep Learning Toolbox) function.

### Generate MEX

To generate code, create a code configuration object for a MEX target and set the target language to C++. Use the `coder.DeepLearningConfig` function to create a MKL-DNN deep learning configuration object. Assign it to the `DeepLearningConfig` property of the code configuration object.

```
cfg = coder.config('mex');
cfg.TargetLang = 'C++';
cfg.DeepLearningConfig = coder.DeepLearningConfig('mklDnn');
```

Use the `coder.typeof` function to specify the type and size of the input argument to the entry-point function. In this example, the input is of double data type with a feature dimension value of 1 and a variable sequence length.

```
matrixInput = coder.typeof(double(0),[1 Inf],[false true]);
```

Generate a MEX function by running the `codegen` command.

```
codegen -config cfg lstm_predict -args {matrixInput} -report
```

Code generation successful: [View report](#)

### Run Generated MEX

Call `lstm_predict_mex` on the first observation.

```
YPred1 = lstm_predict_mex(XNew{1});
```

`YPred1` contains the probabilities for the four classes. Find the predicted class by calculating the index of the maximum probability.

```
[~, maxIndex] = max(YPred1);
```

Associate the indices of max probability to the corresponding label. Display the classification. From the results, you can see that the network predicted the first event to be a Leak.

```
predictedLabels1 = labels(maxIndex);
disp(predictedLabels1)
```

Leak

### Generate MEX that Accepts Multiple Observations

If you want to perform prediction on many observations at once, you can group the observations together in a cell array and pass the cell array for prediction. The cell array must be a column cell array, and each cell must contain one observation. The sequence lengths of the inputs might vary. In this example, `XNew` contains five observations. To generate a MEX function that can accept `XNew` as input, specify the input type to be a 5-by-1 cell array. Specify that each cell be of the same type as `matrixInput`.

```
matrixInput = coder.typeof(double(0),[1 Inf],[false true]);
cellInput = coder.typeof({matrixInput}, [5 1]);
codegen -config cfg lstm_predict -args {cellInput} -report
```

Code generation successful: [View report](#)

Run the generated MEX function with `XNew` as input.

```
YPred2 = lstm_predict_mex(XNew);
```

`YPred2` is 5-by-4 cell array. Find the indices that have maximum probability for each of the five inputs and classify them.

```
[~, maxIndex] = max(YPred2, [], 2);
predictedLabels2 = labels(maxIndex);
disp(predictedLabels2)
```

Leak

Mechanical Failure

Mechanical Failure

Software Failure

Electronic Failure

### Generate MEX with Stateful LSTM

Instead of passing the entire timeseries to `predict` in a single step, you can run prediction on an input by streaming in one timestep at a time and using the function `predictAndUpdateState` (Deep Learning Toolbox). This function accepts an input, produces an output prediction, and updates the internal state of the network so that future predictions take this initial input into account.

The entry-point function `lstm_predict_and_update.m` accepts a single-timestep input and processes the input using the `predictAndUpdateState` function. The `predictAndUpdateState` function returns a prediction for the input timestep and updates the network so that subsequent inputs are treated as subsequent timesteps of the same sample. After passing in all timesteps, one at a time, the resulting output is identical to the case where all timesteps were passed in as a single input.

```
type('lstm_predict_and_update.m')

function out = lstm_predict_and_update(in)
%#codegen

% Copyright 2020 The MathWorks, Inc.

persistent mynet;

if isempty(mynet)
 mynet = coder.loadDeepLearningNetwork('textClassifierNetwork.mat');
```

```
end

[mynet, out] = predictAndUpdateState(mynet,in);
end
```

Generate code for `lstm_predict_and_update`. Because this function accepts a single timestep at each call, specify `matrixInput` to have a fixed sequence dimension of 1 instead of a variable sequence length.

```
matrixInput = coder.typeof(double(0),[1 1]);
codegen -config cfg lstm_predict_and_update -args {matrixInput} -report
```

Code generation successful: [View report](#)

Run the generated MEX on the first observation.

```
sequenceLength = size(XNew{1},2);
for i=1:sequenceLength
 inTimeStep = XNew{1}(:,i);
 YPred3 = lstm_predict_and_update_mex(inTimeStep);
end
clear mex;
```

Find the index that has the highest probability and map it to the labels.

```
[~, maxIndex] = max(YPred3);
predictedLabels3 = labels(maxIndex);
disp(predictedLabels3)
```

Leak

## See Also

[codegen](#) | [coder.DeepLearningConfig](#) | [coder.typeof](#) | [doc2sequence](#)

## More About

- “Classify Text Data Using Deep Learning” (Text Analytics Toolbox)
- “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2

## Cross Compile Deep Learning Code for ARM Neon Targets

This example shows how to cross-compile the generated deep learning code to create a library or an executable, and then deploy the library or executable on an ARM® target such as Hikey 960 or Rock 960. This example uses the `codegen` command.

Cross compiling the deep learning code for ARM® targets involves these steps:

- Configure the installed cross-compiler toolchain to perform compilation on the host MATLAB®. The compilation happens when you run the `codegen` command in MATLAB in the host computer.
- Use the `codegen` command to build the generated code and create a library or an executable on the host computer.
- Copy the generated library or executable and other supporting files to the target hardware. If you generate a library on the host computer, compile the copied makefile on the target to create an executable.
- Run the generated executable on the target ARM hardware.

You can use this workflow for any ARM Neon target that supports the Neon|SIMD instruction set. This example is supported only for host Linux® platforms.

### Prerequisites

- ARM processor that supports the Neon|SIMD extension
- ARM Compute Library (on the host computer)
- MATLAB® Coder™
- The support package MATLAB Coder Interface for Deep Learning
- Deep Learning Toolbox™
- The support package Deep Learning Toolbox Model for Inception-v3 Network
- Image Processing Toolbox™
- For deployment on armv7 (32 bit Arm Architecture) target, GNU/GCC `g++-arm-linux-gnueabi` toolchain
- For deployment on armv8 (64 bit Arm Architecture) target, GNU/GCC `g++-aarch64-linux-gnu` toolchain
- Environment variables for the cross compilers and libraries

For information about how to install the cross-compiler toolchain and set up the associated environment variable, see “Cross-Compile Deep Learning Code That Uses ARM Compute Library” on page 37-28. For information about supported versions of libraries and other environment variables, see “Prerequisites for Deep Learning with MATLAB Coder” on page 37-2.

The code lines in this example are commented out. Uncomment them before you run the example.

This example is not supported in MATLAB Online.

### The `inception_predict_arm` Entry-Point Function

This example uses the Inception-V3 image classification network. A pretrained Inception-V3 network for MATLAB is available in the support package Deep Learning Toolbox Model for Inception-V3 Network. The `inception_predict_arm` entry-point function loads the Inception-V3 network into a persistent network object. On subsequent calls to the function, the persistent object is reused.

```

type inception_predict_arm

function out = inception_predict_arm(in)

persistent net;
if isempty(net)
 net = coder.loadDeepLearningNetwork('inceptionv3','inceptionv3');
end

out = net.predict(in);

end

```

### Set up a Deep Learning Configuration Object

Create a `coder.ARMNEONConfig` object. Specify the version of the ARM Compute library.

```

dlcfg = coder.DeepLearningConfig('arm-compute');
dlcfg.ArmComputeVersion = '19.05';

```

For classifying the input image `peppers.png`, convert the image to a text file.

```

% generateImagetoTxt('peppers.png');

```

### First Approach: Create Static Library for Entry-Point Function on Host

In this approach, you first cross-compile the generated code to create a static library on the host computer. You then transfer the generated static library, the ARM Compute library files, the makefile, and other supporting files to the target hardware. You run the makefile on the target hardware to generate the executable. Finally, you run the executable on the target hardware.

### Set Up a Code Generation Configuration Object

Create a code generation configuration object for a static library. Specify the target language as C++.

```

cfg = coder.config('lib');
cfg.TargetLang = 'C++';

```

Attach the deep learning configuration object to the code generation configuration object.

```

cfg.DeepLearningConfig = dlcfg;

```

### Configure the Cross-Compiler Toolchain

Configure the cross-compiler toolchain based on the ARM Architecture of the target device.

```

% cfg.Toolchain = 'Linaro AArch64 Linux v6.3.1';% When the Arm Architecture is armv8
% cfg.Toolchain = 'Linaro AArch32 Linux v6.3.1';% When the Arm Architecture is armv7

```

### Generate Static Library on Host Computer by Using codegen

Use the `codegen` command to generate code for the entry-point function, build the generated code, and create static library for the target ARM architecture.

```

% codegen -config cfg inception_predict_arm -args {ones(299,299,3,'single')} -d arm_compute_cc_1

```


### Copy the Generated Cross-Compiled Static Library to Target hardware

Copy the static library, the bin files, and the header files from the generated folder `arm_compute_cc_lib` to the target ARM hardware. In this code line and other code lines that follow, replace:

- `password` with your password
- `username` with your username
- `hostname` with the name of your device
- `targetDir` with the destination folder for the files

```
% system('sshpass -p password scp -r arm_compute_cc_lib/*.bin arm_compute_cc_lib/*.lib arm_compute_cc_lib/*.h username@hostname:targetDir')
```

### Copy the ARM Compute Library Files to Target Hardware

The executable uses the ARM Compute library files during runtime. The target board does not need header files while generating the executable and running the executable. Copy the library to the desired path.

```
% system(['sshpass -p password scp -r ' fullfile(getenv('ARM_COMPUTELIB'),'lib') ' username@hostname:targetDir'])
```

### Copy Supporting Files to Target Hardware

Copy these files to the target ARM hardware:

- Makefile `Makefile_Inceptionv3` to generate executable from static library.
- Input Image `inputimage.txt` that you want to classify.
- The text file `synsetWords.txt` that contains the `ClassNames` returned by `net.Layers(end).Classes`
- The main wrapper file `main_inception_arm.cpp` that calls the code generated for the `inception_predict_arm` function.

```
% system('sshpass -p password scp synsetWords.txt ./Makefile_Inceptionv3 ./inputimage.txt ./main_inception_arm.cpp username@hostname:targetDir')
```

### Create the Executable on the Target

Compile the makefile on the target to generate the executable from the static library. This makefile links the static library with the main wrapper file `main_inception_arm.cpp` and generates the executable.

```
% system('sshpass -p password ssh username@hostname "make -C targetDir -f Makefile_Inceptionv3 a')
```

### Run the Executable on the Target

Run the generated executable on the target. Make sure to export `LD_LIBRARY_PATH` that points to the ARM Compute library files while running executable.

```
% system('sshpass -p password ssh username@hostname "export LD_LIBRARY_PATH=targetDir/lib; cd ta')
```

### Second Approach: Create Executable for Entry-Point function on Host

In this approach, you first cross-compile the generated code to create an executable on the host computer. You then transfer the generated executable, the ARM Compute library files, and other supporting files to the target hardware. Finally, you run the executable on the target hardware.

### Set Up a Code Generation Configuration Object

Create a code generation configuration object for an generating an executable. Set the target language as C++.

```
cfg = coder.config('exe');
cfg.TargetLang = 'C++';
```

Attach the deep learning configuration object to the code generation configuration object.

```
cfg.DeepLearningConfig = dlcfg;
```

Declare the main wrapper file `main_inception_arm.cpp` as the custom source file.

```
cfg.CustomSource = 'main_inception_arm.cpp';
```

### Configure the Cross-Compiler Toolchain

Configure the cross-compiler toolchain based on the ARM Architecture of the target device.

```
% cfg.Toolchain = 'Linaro AArch64 Linux v6.3.1'; % When the Arm Architecture is armv8,
% cfg.Toolchain = 'Linaro AArch32 Linux v6.3.1'; % When the Arm Architecture is armv7,
```

### Generate Executable on the Host Computer by Using `codegen`

Use the `codegen` command to generate code for the entry-point function, build the generated code, and create an executable for the target ARM architecture.

```
% codegen -config cfg inception_predict_arm -args {ones(299,299,3,'single')} -d arm_compute_cc_exe
```

### Copy the Generated Executable to the Target Hardware

Copy the generated executable and the bin files to the target ARM hardware. In this code line and other code lines that follow, replace:

- `password` with your password
- `username` with your username
- `hostname` with the name of your device
- `targetDir` with the destination folder for the files

```
% system('sshpass -p password scp -r arm_compute_cc_exe/*.bin username@hostname:targetDir/');
% system('sshpass -p password scp inception_predict_arm.elf username@hostname:targetDir/');
```

### Copy the ARM Compute Library Files to the Target Hardware

The executable uses the ARM Compute library files during runtime. It does not use header files at runtime. Copy the library files to the desired path.

```
% system(['sshpass -p password scp -r ' fullfile(getenv('ARM_COMPUTELIB'),'lib') ' username@hostname:targetDir/');
```

### Copy Supporting Files to the Target Hardware

Copy these files to the target ARM hardware:

- Input Image `inputimage.txt` that you want to classify.

- The text file `synsetWords.txt` that contains the `ClassNames` returned by `net.Layers(end).Classes`
- The main wrapper file `main_inception_arm.cpp` that calls the code generated for the `inception_predict_arm` function.

```
% system('sshpass -p password scp synsetWords.txt ./inputimage.txt ./main_inception_arm.cpp user@hostname:targetDir');
```

### Run the Executable on the Target Hardware

Run the generated executable on the target. Make sure to export `LD_LIBRARY_PATH` that points to the ARM Compute library files while running executable.

```
% system('sshpass -p password ssh username@hostname "export LD_LIBRARY_PATH=targetDir/lib; cd targetDir; ./main_inception_arm.cpp ./inputimage.txt ./synsetWords.txt"');
```

### Transfer the Output Data from Target to MATLAB


Copy the generated output back to the current MATLAB session on the host computer.

```
% system('sshpass -p password scp username@hostname:targetDir/out.txt ./');
```

### Map Prediction Scores to Labels

Map the top five prediction scores to corresponding labels in the trained network.

```
% outputImage = mapPredictionScores;
% Display the overlaid Image with Classification Scores.
% imshow(outputImage);
```


### See Also

`coder.ARMNEONConfig` | `coder.DeepLearningConfig` | `coder.hardware`

## **More About**

- “Code Generation for Deep Learning Networks with ARM Compute Library” on page 37-23
- “Code Generation for Deep Learning on ARM Targets” on page 37-44
- “Cross-Compile Deep Learning Code That Uses ARM Compute Library” on page 37-28

# Generating Code for C++

---

- “C++ Code Generation” on page 38-2
- “Generate C++ Code with Class Interface” on page 38-4
- “Organize Generated C++ Code into Namespaces” on page 38-9
- “Integrate Multiple Generated C++ Code Projects” on page 38-14
- “Generate C++ Classes for MATLAB® Classes That Model Simple and Damped Oscillators” on page 38-18

## C++ Code Generation

MATLAB Coder enables you to either generate C or C++ code. The code generator produces C code by default. Generated C++ code can use functionality not available in the C language that can make the C++ code more readable and easier to use.

### Generate C++ Code

To generate C++ code, follow the same overall workflow steps that you use to generate C code. For example, see “Generate C Code at the Command Line”. Select the C++ language option from the command line, or with a code generation configuration setting, or from the MATLAB Coder app.

Suppose that you want to generate C++ code for a function `foo` that accepts zero inputs:

- From the command line, use the `-lang:c++` specifier. This specifier provides a quick and easy way to generate C++ code. For example, to generate a C++ static library and C++ source code for `foo`, enter:

```
codegen -config:lib -lang:c++ foo
```

- In the configuration object, set the `TargetLang` parameter to C++. For example, to generate a C++ dynamic library, enter:

```
cfg = coder.config('dll');
cfg.TargetLang = 'C++';
codegen -config cfg foo
```

- From the app, at the **Generate Code** step, select the C++ language button.

### C++ Language Features Supported in Generated Code

To learn about code generation that utilizes key C++ language features, refer to these help topics:

| Goal | More Information |
|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------|
| Generate C++ classes for classes in your MATLAB code. | “Generate C++ Classes for MATLAB Classes” on page 16-2 |
| Generate entry-point functions as methods in a C++ class. | “Generate C++ Code with a Class Interface” on page 38-4 |
| Generate C++ namespaces for MATLAB packages. Place all generated code in a namespace that you specify. Place all code generated for MathWorks code in a namespace that you specify. | “Organize Generated C++ Code into Namespaces” on page 38-9 |
| Pass dynamically allocated arrays between your custom C++ code and the generated code. The generated C++ code implements such arrays by using the <code>coder::array</code> class template. The generated code provides a simple API that you can use to interact with this template. | “Use Dynamically Allocated C++ Arrays in the Generated Function Interfaces” on page 30-15 |

These examples illustrate the use of these functionalities:

- “Generate C++ Classes for MATLAB® Classes That Model Simple and Damped Oscillators” on page 38-18
- “Integrate Multiple Generated C++ Code Projects” on page 38-14

## Additional Differences Between Generated C Code and C++ Code

If you separately generate C and C++ code for the same MATLAB function, and inspect the generated source code, then there are implementation differences. These are some notable differences:

- The generated C++ code contains overloaded functions or methods that have the same name but support multiple signatures. The C language does not support overloading of functions.
- The generated C++ code reuses the same identifier name across different namespace hierarchies. For example, the same type name `myType` can appear in two different namespaces hierarchies with top-level namespaces `myNamespace_1` and `myNamespace_2`. The C language does not support namespaces and such reuse of identifier names.
- In generated C code, the function headers contain `#ifdef __cplusplus` include guards that specify the `extern "C"` identifier for the generated C functions. The compiler and linker use these identifiers in building C code as part of a C++ project.
- Generated C++ code uses `.cpp` file extensions for the C++ files and `.h` extensions for the header files. Generated C code uses `.c` and `.h` extensions.
- The generated C++ code uses some C++ casts, like `static_cast`, which are more explicit than the casting syntax in C.
- The generated code defines values for `Inf` and `NaN` based on different mechanisms for C++ and C.
- Generated C++ code uses the custom data types as described in “Mapping MATLAB Types to Types in Generated Code” on page 32-15.
- Generated C++ code uses different libraries than generated C code. For example, the default standard math library for C++ and C is described in “Change the Standard Math Library” on page 26-27.

## See Also

`codegen`

## More About

- “Configure Build Settings” on page 26-13

## Generate C++ Code with Class Interface

When you generate C code, the software analyzes your MATLAB code and generates entry-point C functions corresponding to your entry-point MATLAB functions. When you generate C++ code, you can choose to generate entry-point functions as methods in a C++ class. Using this option:

- You obtain more object-oriented code.
- The code generator produces a class constructor and destructor that automatically perform memory initialization and termination.
- You allocate memory for each class instance separately. The methods for each class instance are thread-safe and reentrant.
- Multiple entry-point functions become methods in a single C++ class.

You can generate code with a class interface from the command line or from the MATLAB Coder app. From the command line, use the `CppInterfaceStyle` and `CppInterfaceClassName` configuration parameters. From the app, on the **Generate Code** step, select **Language** as **C++**, select **Interface style** as **Methods**, and then specify the **C++ interface class name**.

These examples show the command-line workflow.

### Generate C++ Code with a Class Interface

This example shows how the generated C++ code differs when it uses a class interface.

#### MATLAB Algorithm

Consider a simple MATLAB function that performs operations on a matrix and outputs the result.

```
function out = foog %#codegen
I = eye(447);
out = ones(447)*I + 7;
```

#### Generate C++ Code With and Without Class Interface

To generate C++ code with a class interface, use the `CppInterfaceStyle` and `CppInterfaceClassName` parameters. Store the output in the `withClass` folder.

```
cfg = coder.config('lib');
cfg.GenCodeOnly = true;
cfg.TargetLang = 'C++';
cfg.CppInterfaceStyle = 'Methods';
cfg.CppInterfaceClassName = 'myClass';
codegen foog -config cfg -report -d withClass
```

Code generation successful: To view the report, open('withClass\html\report.mldatx').

Next, create a new configuration object and generate C++ code that does not use a class interface.

```
cfg = coder.config('lib');
cfg.GenCodeOnly = true;
cfg.TargetLang = "C++";
codegen foog -config cfg -report -d withoutClass
```


Code generation successful: To view the report, open('withoutClass\html\report.mldatx').

Inspect the generated example main function. Compare the versions with and without the class interface. With the class interface, the main function calls the entry-point function as a class method.

type `withClass/examples/main.cpp`

### Class Definition and Implementation in the Generated Code

When the code generator produces code for the C++ interface class, it ensures that the function methods are reentrant. If the function methods use variables that can exceed the local stack memory limit, set by the configuration parameter `StackUsageMax`, then the code generator produces private data structures for the variables (identifiable by the suffix `StackData`), rather than declaring the variables as `static`. Static variables persist between function calls and are not reentrant. For information on generating reentrant C code, see “Generating and Calling Reentrant Code”.

To explore the generated class implementations, modify the function `foog` such that it contains a variable that exceeds the maximum stack usage specified by the configuration parameter `StackUsageMax`.

```
function out = foogBig %#codegen
I = eye(448);
out = ones(448)*I + 7;
```

The default value for `StackUsageMax` in bytes is:

```
cfg.StackUsageMax
```

```
ans =
```

```
int32
200000
```

Because `foogBig` uses a variable of  $448^2$  (200704) elements, and the code generator produces an 8-bit integer array to represent the variable, the default stack usage limit is exceeded by 704 bytes. Generate code for `foogBig`.

```
cfg = coder.config('lib','ecoder',false);
cfg.GenCodeOnly = true;
cfg.TargetLang = 'C++';
cfg.CppInterfaceStyle = 'Methods';
cfg.CppInterfaceClassName = 'myBigClass';
codegen foogBig -config cfg -report -d withBigClass
```

Code generation successful: To view the report, open('withBigClass\html\report.mldatx').

### Inspect the Generated Interface Class Definitions

Inspect the class definitions for the `foogBig` project and for `foog`. The `foogBig` class stores variables that can exceed the maximum stack usage in a private class property, whereas the `foog` class only creates local variables on the stack.

When you work with a class definition that contains a `StackData` structure, indicating that the class requires data that exceeds the local stack usage limit, then allocate heap memory for the class instance by using `new`. See the generated example main file for your generated code for an example.

## Globals and Persistents in a Generated C++ Class

When you generate C++ code with a class interface, then you access globals and persistents as members of the class. This example shows how to interact with globals and persistents in the class.

### MATLAB Algorithm

Consider a MATLAB function that keeps count of the number of times you call it with a global and persistent variable.

```
function [po,go] = countCalls %#codegen
% increment persistent & global variable
persistent p
global g
if isempty(p)
 p = 0;
end
p = p+1;
g = g+1;
% set output variables
po = double(p);
go = double(g);
```

### Generate C++ Code with a Class Interface

For code generation, initialize the global variable in the workspace.

```
global g;
g = 0;
```

Generate code in the class called `countClass`.

```
cfg = coder.config('lib');
cfg.GenCodeOnly = true;
cfg.TargetLang = 'C++';
cfg.CppInterfaceStyle = 'Methods';
cfg.CppInterfaceClassName = "countClass";
codegen countCalls -config cfg -report
```

Code generation successful: To view the report, open('codegen\lib\countCalls\html\report.mldatx')

### Inspect the Class Definition

In the generated C++ code, an initialization function sets the global variable to the value that you specify in the workspace. You can also specify the initial global value with the `codegen -globals` syntax.

Inspect the code for the class definition in the header file `countClass.h`.

```
type codegen/lib/countCalls/countClass.h
```

The global variable is a public member of the class. Access this variable from your main function as needed. The persistent variable is stored in a private class data structure.

## Put Multiple Entry-Point Functions in the Same Class

When you generate C++ code for multiple entry-point functions and use the class interface setting, then each function becomes a public method of the same class. You can use this technique to create a simpler interface to your multiple entry-point function project.

### MATLAB Entry-Point Functions

Break the function `countCalls` in the previous example into two, so that one function counts the calls with a persistent variable and the other counts the calls with a global variable. Inspect the two functions.

```
function po = countPersistent %#codegen
% increment persistent variable
persistent p
if isempty(p)
 p = 0;
end
p = p+1;
% set output variable
po = double(p);
```

```
function go = countGlobal %#codegen
% increment global variable
global g
g = g+1;
% set output variable
go = double(g);
```

### Generate C++ Code

Use the `codegen` command and specify the initial global variable value as an input.

```
cfg = coder.config('lib');
cfg.GenCodeOnly = true;
cfg.TargetLang = 'C++';
cfg.CppInterfaceStyle = 'Methods';
cfg.CppInterfaceClassName = 'countClassMulti';
codegen countGlobal countPersistent -config cfg -report -globals {'g',0}
```

Code generation successful: To view the report, open('codegen\lib\countGlobal\html\report.mldatx

### Inspect the Generated Code

To see the generated class definition, open `countClassMulti.h`. Each entry-point function is a public method of the class.

type [codegen/lib/countGlobal/countClassMulti.h](#)

## **See Also**

codegen

## **More About**

- “Generate Code for Multiple Entry-Point Functions” on page 26-76
- “Generating and Calling Reentrant Code”
- “Generate Code for Global Data” on page 26-85

## Organize Generated C++ Code into Namespaces

Namespaces help organize your code into logical parts, prevent name collisions, and enable you to more easily integrate your generated C++ code into a larger C++ project. Namespaces also increase compliance with the MISRA C++ standards for safety-critical code. This topic explains how to use the code generation settings to customize the organization of your generated C++ code into namespaces.

### Settings That Control Namespace Structure

These are the code generation settings that enable you to control the creation of namespaces in the generated code:

| Code Configuration Parameter | Description | How to specify |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| In a code configuration object: CppNamespace<br><br>In the MATLAB Coder app: On the <b>Code Appearance</b> tab, <b>C++ Namespace</b> | Namespace that contains the generated C++ code.<br><br>If this parameter is empty, the code generator does not create such a namespace. | In a code configuration object: ' ' (default)  character vector<br><br>In the MATLAB Coder app: specify in a text field |
| In a code configuration object: CppNamespaceForMathworksCode<br><br>In the MATLAB Coder app: On the <b>Code Appearance</b> tab, <b>Namespace for MathWorks functions</b> | Namespace that contains code generated for all MathWorks code (for example, code for the sparse data type).<br><br>If this parameter is empty, the code generator does not create such a namespace. | In a code configuration object: ' coder ' (default)  character vector<br><br>In the MATLAB Coder app: specify in a text field |
| In a code configuration object: CppPackagesToNamespaces<br><br>In the MATLAB Coder app: On the <b>Code Appearance</b> tab, <b>MATLAB package to C++ namespace</b> | Whether to generate C++ namespaces for the packages in the MATLAB code. | In a code configuration object: true (default)  false<br><br>In the MATLAB Coder app: On the <b>Code Appearance</b> tab, select or clear the <b>MATLAB package to C++ namespace</b> check box |

Additional notes about namespace generation:

- When you specify the CppNamespace property (or the corresponding setting in the app), the code generator packages all the generated functions and type definitions into the namespace, except for the generic type definitions contained in `tmwtypes.h` and the hardware-specific definitions in `rtwtypes.h`. The example main file and function are not packaged into the namespace.
- If your MATLAB code has nested packages (for example, `pkg1` inside `pkg2`), the generated namespaces have the same nesting.
- When creating packages for your MATLAB code that is intended for code generation, follow these guidelines:
  - Do not create a package that has the name ' coder '.
  - If you set the CppNamespaceForMathworksCode property (or the equivalent parameter in the app) to a nondefault name, do not create a package that has that name.

## Example: Generate C++ Code with Namespaces

This example shows how to use these code generation settings to create namespaces.

### Define MATLAB® Functions

Define two MATLAB functions `foo` and `bar` in two separate files `foo.m` and `bar.m`. Place the file `bar.m` in a package `myPackage`. The function `foo` accepts a string input and then calls the function `bar`.

```
type foo.m

function out = foo(str)
temp = strlength(str);
out = mypackage.bar(temp);
end

type +mypackage/bar.m

function out = bar(in)
coder.inline('never');
out = in + 1;
end
```

### Define Code Configuration Object

Create a code configuration object for a static library. Set the target language to C++. Specify the namespace that contains all generated code to be named `allcode`. Specify the namespace that contains MathWorks® code to be named `notmycode`.

```
cfg = coder.config('lib');
cfg.TargetLang = 'C++';
cfg.CppNamespace = 'allcode';
cfg.CppNamespaceForMathworksCode = 'notmycode';
```

### Generate Code

Generate a static C++ library and a code generation report. Specify the input type to be string scalar that can have any length.

```
s = "mystring";
t = coder.typeof(s);
t.Properties.Value = coder.typeof('a',[1 inf]);

codegen -config cfg foo -args {t} -report
```

Code generation successful: To view the report, open('codegen\lib\foo\html\report.mldatx').

### Inspect Generated Code

Open the code generation report and inspect the generated code.

The file `foo.h` contains the declaration of the generated function `foo`. Because the MATLAB function `foo` that you created is not inside a package, the generated function is declared only inside the namespace `allcode` that contains all generated code.

```
type codegen/lib/foo/foo.h
```

```

//
// File: foo.h
//
// MATLAB Coder version : 5.1
// C/C++ source code generated on : 24-Aug-2020 19:42:14
//
#ifndef FOO_H
#define FOO_H

// Include Files
#include "rtwtypes.h"
#include "stringl.h"
#include <cstdlib>
#include <stdlib>

// Function Declarations
namespace allcode
{
 extern double foo(const notmycode::rtString *str);
}

#endif

//
// File trailer for foo.h
//
// [EOF]
//

```

The file `bar.h` contains the declaration of the generated function `bar`. Because you created the MATLAB function `bar` inside the package `myPackage`, the generated function is declared inside the namespace hierarchy `allcode::myPackage`.

type `codegen/lib/foo/bar.h`

```

//
// File: bar.h
//
// MATLAB Coder version : 5.1
// C/C++ source code generated on : 24-Aug-2020 19:42:14
//
#ifndef BAR_H
#define BAR_H

// Include Files
#include "rtwtypes.h"
#include <cstdlib>
#include <stdlib>

// Function Declarations
namespace allcode
{
 namespace mypackage
 {
 double bar(double in);
 }
}

```

```

#endif

//
// File trailer for bar.h
//
// [EOF]
//

```

The file `string1.h` contains the declaration of the generated class `rtString` that implements the MATLAB string data type. Because you instructed the code generator to place all code produced for MathWorks code inside the namespace `notmycode`, the generated class `rtString` is declared inside the namespace hierarchy `allcode::notmycode`.

```

type codegen/lib/foo/string1.h

//
// File: string1.h
//
// MATLAB Coder version : 5.1
// C/C++ source code generated on : 24-Aug-2020 19:42:14
//
#ifndef STRING1_H
#define STRING1_H

// Include Files
#include "rtwtypes.h"
#include "coder_array.h"
#include <cstdint>
#include <cstdlib>

// Type Definitions
namespace allcode
{
 namespace notmycode
 {
 class rtString
 {
 public:
 void init(const coder::array<char, 2U> &b_Value);
 rtString();
 ~rtString();
 ::coder::array<char, 2U> Value;
 };
 }
}

#endif

//
// File trailer for string1.h
//
// [EOF]
//

```

## See Also

`coder.CodeConfig` | `coder.EmbeddedCodeConfig` | `coder.MexCodeConfig`


## **More About**

- “C++ Code Generation” on page 38-2
- “Integrate Multiple Generated C++ Code Projects” on page 38-14
- “Generate C++ Classes for MATLAB® Classes That Model Simple and Damped Oscillators” on page 38-18

## Integrate Multiple Generated C++ Code Projects

This example shows how to integrate two different generated C++ code projects into a single, larger project.

Your generated code projects might have similar function names, but have different settings, parameters, or functionality. Generate code with namespaces to aid in integrating different projects that share the same names. Namespaces can also improve code readability.

### Generate C++ Code for a MATLAB Algorithm

Consider a simple MATLAB function that returns a gravitational constant. The value of the gravitational constant is derived from a global variable.

```
function c = getGravityConst %#codegen
global g
c = g;
```

Suppose that you want to generate code for `getGravityConst` that models scenarios for the Moon and for the Earth. Generate two separate code projects with the same entry-point function. Specify a different global value, and hence, gravitational constant, for each project.

Create a code generation configuration object. Specify:

- DLL build type.
- C++ target language.
- The name of the orbital body as the namespace.
- `#pragma once` style `#include` guards.
- Packaging of the generated code files into a `.zip` file by calling the `packNGo` function.

```
cfg = coder.config('dll');
cfg.TargetLang = "C++";
cfg.CppNamespace = 'moon';
cfg.HeaderGuardStyle = "UsePragmaOnce";
cfg.PostCodeGenCommand = 'packNGo(buildInfo)';
```

Generate code for `getGravityConst` to model the Moon:

- By using the previously defined configuration object.
- With a code generation report.
- Such that the code returns the Moon's value of the gravitational constant in units of  $m/s^2$ .
- In an output folder called `projectMoon`.
- With output binaries called `getGravityConstMoon`.

```
codegen getGravityConst -config cfg -report -globals {'g', -1.62} ...
 -d projectMoon -o getGravityConstMoon
```

Code generation successful: To view the report, open('projectMoon\html\report.mldatx').

To generate code for `getGravityConst` that models the earth, first modify the:

- Namespace name
- Gravitational constant
- Output file name
- Output folder name

```
cfg = coder.config('dll');
cfg.TargetLang = "C++";
cfg.CppNamespace = 'earth';
cfg.HeaderGuardStyle = "UsePragmaOnce";
cfg.PostCodeGenCommand = 'packNGo(buildInfo)';

codegen getGravityConst -config cfg -report -globals {'g', -9.81} ...
 -d projectEarth -o getGravityConstEarth
```

Code generation successful: To view the report, open('projectEarth\html\report.mldatx').

### Project Integration Scenario: Planetary Modeling

Suppose that you want to design a larger project that performs planetary modeling and computes quantities such as the flight times of falling objects. The flight time depends on the gravitational constant for each planet and the initial height of the object. You want to use the generated code functions for `getGravityConst` in this larger project.

#### Determine the Platform-Dependent File Extensions

The generated dynamic libraries have different extensions on different platforms. This code determines the correct extensions for your platform.

```
dllex = '';
libext = '';
if ismac
 dllex = '.dylib';
 libext = dllex;
elseif isunix
 dllex = '.so';
 libext = dllex;
elseif ispc
 dllex = '.dll';
 libext = '.lib';
else
 disp('Platform not supported')
 return
end
```

#### Write a Main File That Uses the Generated Code Projects

In the general case, you integrate different projects by writing or modifying a main file to call each of the projects' functions. By using namespaces, you can distinguish the generated functions for each project, even though the function names are the same.

For an example of how to write a main file that uses the generated C++ code for both projects, see the attached file `main_planetSim.cpp`. To build an executable or binary from the main file, you must specify or provide the following to the build tools (compiler, linker, and/or IDE) and their correct paths:

- Header files for any called functions.

- On Windows platforms, import libraries (.lib files).
- Dynamic libraries (.dll, .so and .dylib files).
- Include directories for other generated source and include files.

The .zip files that the packNGo command creates during code generation contain the generated code files. Unpack the zip files to folders in your build directory or build environment. You must also make your dynamic libraries accessible to the executable, for example, by moving the generated dynamic libraries to the same folder as the executable.

### Write a MATLAB Function that Integrates the Two Projects

As an alternative to writing a main file by hand, you can also integrate two projects into a third generated code project by using the `coder.ceval` function. The `coder.ceval` function enables you to call external C/C++ code from generated C/C++ code.

The file `planetSim.m` shows how to use `coder.ceval` and associated build configuration functions to integrate the generated projects into the larger project.

```
function [t_m, t_e] = planetSim %#codegen
% Example function that integrates generated code projects with namespaces
d = 10;
g = 0;

% Add #include statements for external function names
coder.cinclude('./projectMoon/getGravityConst.h');
coder.cinclude('./projectEarth/getGravityConst.h');

% Call external functions & do computations
g = coder.ceval('moon::getGravityConst');
t_m = timeToDrop(d,g);

g = coder.ceval('earth::getGravityConst');
t_e = timeToDrop(d,g);

function t = timeToDrop(d,g)
t = sqrt(2*d/(-g));
```

Generate MEX code for the `planetSim` function:

```
linkObjectMoon = ['projectMoon/getGravityConstMoon' libext];
linkObjectEarth = ['projectEarth/getGravityConstEarth' libext];

cfg = coder.config('mex');
cfg.TargetLang = "C++";
codegen('planetSim', '-config', cfg, '-d', 'planetSim', '-report', linkObjectMoon, linkObjectEarth)
```

Code generation successful: To view the report, open('planetSim\html\report.mldatx').

### Test the Generated MEX Function

Use the MEX function to test the generated code in the MATLAB environment. The MEX function must have access to the generated link libraries. Move the link libraries to the current directory and call the MEX function.

```
copyfile(['projectMoon/getGravityConstMoon' dllext]);
copyfile(['projectEarth/getGravityConstEarth' dllext]);
```

```
[t_m, t_e] = planetSim_mex
```

```
t_m =
```

```
 3.5136
```

```
t_e =
```

```
 1.4278
```

The output shows the flight times for the falling object on the Moon and on the Earth.

### **See Also**

[codegen](#) | [coder.CodeConfig](#) | [coder.ceval](#) | [coder.cinclude](#) | [coder.config](#) | [packNGo](#)

### **More About**

- “C++ Code Generation” on page 38-2
- “Call C/C++ Code from MATLAB Code” on page 32-2
- “Use a Dynamic Library in a Microsoft Visual Studio Project” on page 30-20

## Generate C++ Classes for MATLAB® Classes That Model Simple and Damped Oscillators

MATLAB classes provide a natural framework for modelling physical systems:

- You can model a simple system as a MATLAB class. The private class properties are the system parameters. The class constructor creates an instance of the system with given parameters. A public method captures the dynamics of the system by returning the final state for a given initial state and a time interval. The class can also contain other helper methods that modularize the mathematical analysis.
- You often start your analysis with a simple system and then introduce additional effects (such as mechanical damping) to increase the accuracy of your analysis. In MATLAB, you can model the enhanced system as a subclass that inherits from the original class. The subclass might contain additional private properties for additional system parameters (such as damping constant). Depending on the specifics of the system, the subclass might inherit certain methods from the base class and might overload the other methods.

This example shows how to generate C++ code for a MATLAB function that compares the time evolution of a simple oscillator and a damped oscillator with identical parameters and initial conditions. The two oscillator systems are modelled by using the MATLAB classes `simpleOscillator` and `dampedOscillator` that are defined inside a MATLAB package `mySystem`. The generated code contains C++ classes for the source MATLAB classes. The example also shows how the MATLAB classes map to the generated C++ classes and how to use the generated code in a custom C++ main function.

### Simple and Damped Oscillators as MATLAB Classes

#### Governing Equations

A simple harmonic oscillator has two parameters, the mass  $m$  and the spring constant  $k$ . The angular frequency of the oscillator is  $\omega = \sqrt{\frac{k}{m}}$ . The position of the oscillator  $x$  as a function of time  $t$  is given by:

$$x(t) = A \sin(\omega t + \phi).$$

The amplitude  $A$  and the phase constant  $\phi$  are determined by the initial position  $x_0$  and the initial velocity  $v_0$  of the simple oscillator. In this example, the MATLAB class `simpleOscillator` models this system.

A damped harmonic oscillator has one additional parameter, the damping constant  $b$ . This example considers the case where the normalized damping parameter  $\gamma = \frac{b}{2m}$  is small compared to the angular frequency  $\omega$  such that only first-order damping effects are significant. The position of the damped oscillator  $x_d$  as a function of time  $t$  is:

$$x_d(t) = A e^{-\gamma t} \sin(\omega t + \phi_d)$$

Like before, the amplitude  $A$  and the phase constant  $\phi_d$  are determined by the initial position  $x_0$  and the initial velocity  $v_0$  of the damped oscillator. The main effect of damping is to cause the amplitude to decay exponentially. In this example, the MATLAB class `dampedOscillator` which is a subclass of `simpleOscillator` models the damped system.

## MATLAB and C++ Files

This example uses these supporting files that are present in the current working directory:

- The package folder `+mySystem` contains the two class files `simpleOscillator.m` and `dampedOscillator.m`.
- The function `effectOfDamping` calculates and returns the trajectories of a simple oscillator and a damped oscillator with given parameters and initial conditions.
- The C++ header and source files `main_damped_oscillator.h` and `main_damped_oscillator.cpp` implement the custom C++ main function and are used to generate an executable in the last part of the example.

## Run MATLAB Code

Define a structure `params` that has fields for the three oscillator parameters. Make sure the `dampingConstant` parameter is small compared to `springConstant` and `mass` (in normalized units).


```
params.springConstant = 1;
params.dampingConstant = 0.1;
params.mass = 1;
```

Call the `effectOfDamping` function to calculate the position vs. time trajectories of the simple and damped oscillators from  $t = 0$  to  $t = 100$ . Specify initial position  $x_0 = 1$  and initial velocity  $v_0 = 0$ .

```
[time1,position1,time2,position2] = effectOfDamping(params,1,0,100,0.01);
```

Plot position vs. time graphs of the simple and damped oscillators. Observe how the amplitude of the damped oscillator decays exponentially with time.

```
plot(time1,position1)
hold on
plot(time2,position2)
```


Display the final position of the simple oscillator.

```
disp(position1(end))
```

```
0.8623
```

Display the final position of the damped oscillator. Observe that damping causes this final position to be close to the mean position  $x_{\text{mean}} = 0$ .

```
disp(position2(end))
```

```
0.0056
```

### Generate and Run C++ MEX

To check for run-time issues, generate a C++ MEX function for the `effectOfDamping` function. Specify the first argument to have the same type and size as `params`. Specify the other arguments to be scalar doubles.

```
codegen -lang:c++ effectOfDamping -args {params,0,0,0,0} -report
```

Code generation successful: To view the report, open('codegen\mex\effectOfDamping\html\report.ml


Call the generated MEX function `effectOfDamping_mex` to calculate the position vs. time trajectories of the simple and damped oscillators from  $t = 0$  to  $t = 100$ . Specify initial position  $x_0 = 1$  and initial velocity  $v_0 = 0$ .


```
[time1,position1,time2,position2] = effectOfDamping_mex(params,1,0,100,0.01);
```

Plot position vs. time graphs of the simple and damped oscillators. Observe that the plot is identical to the one produced by the original MATLAB function.

```
plot(time1,position1)
hold on
plot(time2,position2)
```


Display the final positions of the two oscillators. These values are also identical to those produced by the original MATLAB code.

```
disp(position1(end))
```

```
0.8623
```

```
disp(position2(end))
```

```
0.0056
```

Clear the MEX file from memory.

```
clear effectOfDamping_mex
```

### Generate and Inspect Static C++ Library

Create a code configuration object for generating a static C++ library with class interface. Specify the name of the interface class to be 'myOscillators'. For these settings, the code generator

produces the entry-point function as a methods of the C++ class 'myOscillators'. The constructor and the destructor of this interface class implement the initialize and terminate functions, respectively.

```
cfg = coder.config('lib');
cfg.TargetLang = 'C++';
cfg.CppInterfaceStyle = 'Methods';
cfg.CppInterfaceClassName = 'myOscillators';
```

Adjust the global settings for function inlining to:

- Preserve the modularity in the code that you wrote for better readability. Set `InlineBetweenUserFunctions` to 'Readability'.
- Generate highly optimized code for MathWorks® functions, even if that results in less readable code because you are less likely to inspect this part of your code base. Set `InlineBetweenMathWorksFunctions` to 'Speed'.
- In the generated code, separate functions that you write and MathWorks functions so that the generated code does not look very different from your MATLAB code. Set `InlineBetweenUserAndMathWorksFunctions` to 'Readability'.

```
cfg.InlineBetweenUserFunctions = 'Readability';
cfg.InlineBetweenUserAndMathWorksFunctions = 'Readability';
cfg.InlineBetweenMathWorksFunctions = 'Speed';
```

For more information about controlling function inlining behavior of the code generator, see “Control Inlining to Fine-Tune Performance and Readability of Generated Code” on page 33-8.

Generate a static C++ library by using the `codegen` command.

```
codegen -config cfg effectOfDamping -args {params,0,0,0,0} -report
```

Code generation successful: To view the report, open('codegen\lib\effectOfDamping\html\report.m...)

Open the code generation report and inspect the generated C++ source code:

- The files `simpleOscillator.h` and `simpleOscillator.cpp` contain the implementation of the C++ class for the simple oscillator. The files `dampedOscillator.h` and `dampedOscillator.cpp` contain the implementation of the C++ class for the damped oscillator. The inheritance structure of the MATLAB classes is flattened in the generated code. So, `dampedOscillator` is not a subclass of `simpleOscillator` and reimplements all the methods that the corresponding MATLAB class inherits. For more information on the mapping between the MATLAB classes and the C++ classes, see “Generate C++ Classes for MATLAB Classes” on page 16-2.
- The MATLAB package is mapped to a C++ namespace. In the generated code, the `simpleOscillator` and `dampedOscillator` classes are defined in the `mySystem` namespace. For more information, see “Organize Generated C++ Code into Namespaces” on page 38-9.
- The files `myOscillators.h` and `myOscillators.cpp` contain the implementation of the interface class `myOscillators`. The entry-point function is implemented in the method `myOscillators::effectOfDamping`. The initialize and terminate functions are implemented in the class constructor and the class destructor, respectively. The next part of this example shows how to use this class interface in your custom C++ main function. For more information, see “Generate C++ Code with Class Interface” on page 38-4.
- The size of output arguments of the `effectOfDamping` function are determined by the run-time inputs `timeInterval` and `timeStep`. So, the generated code represents these arguments as

dynamic arrays C++ that are implemented by using the `coder::array` class template. The next part of this example shows how to use the `coder::array` class template in your custom C++ main function. For more information, see “Use Dynamically Allocated C++ Arrays in the Generated Function Interfaces” on page 30-15.

For example, here is the declaration of the generated `mySystem::simpleOscillator` class contained in the header file `simpleOscillator.h`.

```
type codegen/lib/effectOfDamping/simpleOscillator.h

//
// File: simpleOscillator.h
//
// MATLAB Coder version : 5.1
// C/C++ source code generated on : 24-Aug-2020 19:45:14
//
#ifndef SIMPLEOSCILLATOR_H
#define SIMPLEOSCILLATOR_H

// Include Files
#include "rtwtypes.h"
#include "coder_array.h"
#include <cstdlib>
#include <stdlib.h>

// Type Definitions
namespace mySystem
{
 class simpleOscillator
 {
 public:
 void init(double m, double k);
 void evolution(double initialPosition, double initialVelocity, double
 timeInterval, double timeStep, coder::array<double, 1U>
 &b_time, coder::array<double, 1U> &position) const;
 double dynamics(double initialPosition, double initialVelocity, double
 timeInterval) const;
 double amplitude(double initialPosition, double initialVelocity) const;
 double angularFrequency() const;
 double phase(double initialPosition, double initialVelocity) const;
 protected:
 double mass;
 double springConstant;
 };
}

#endif

//
// File trailer for simpleOscillator.h
//
// [EOF]
//
```

If you have Embedded Coder®, you can set the `VerificationMode` property of the configuration object to 'SIL' and generate a SIL MEX function `effectOfDamping_sil`. This SIL interface allows you to verify the production ready source code inside the MATLAB environment. See “Software-in-the-Loop Execution From Command Line” (Embedded Coder).

## Generate and Run Executable

In the previous part of this example, when you generate library code, the code generator also produces example main files `main.h` and `main.cpp` in the `examples` subfolder of the build folder. The supporting C++ files `main_damped_oscillator.h` and `main_damped_oscillator.cpp` are modified versions of these example files.

- In `main_damped_oscillator.cpp`, the `main` function uses the interface class `myOscillators` to interact with the generated code. This function uses the C++ `new` operator to allocate memory for an instance of `myOscillators`, invokes the `main_effectOfDamping` function, and finally frees the memory by using the C++ `delete` operator.
- The `main_effectOfDamping` function performs the same computation that the MATLAB script in the first part of this example does. It uses the `coder::array` API to interact with the dynamic arrays that the generated `effectOfDamping` function return. At the end of its execution, the `main_effectOfDamping` function prints the final positions of the two oscillators.

Create a code configuration object for generating a C++ executable. Use the same settings as in the previous part of this example.

```
cfg = coder.config('exe');
cfg.TargetLang = 'C++';
cfg.CppInterfaceStyle = 'Methods';
cfg.CppInterfaceClassName = 'myOscillators';

cfg.InlineBetweenUserFunctions = 'Readability';
cfg.InlineBetweenUserAndMathWorksFunctions = 'Readability';
cfg.InlineBetweenMathWorksFunctions = 'Speed';
```

Specify the custom C++ source file and the custom include folder.

```
cfg.CustomSource = 'main_damped_oscillator.cpp';
cfg.CustomInclude = pwd;
```

Generate an executable by using the `codegen` command.

```
codegen -config cfg main_damped_oscillator.cpp main_damped_oscillator.h effectOfDamping -args {p
```

Code generation successful: To view the report, open('codegen\exe\effectOfDamping\html\report.m

Run the generated executable. Observe that the final positions of the two oscillators that this execution returns match the outputs of the original MATLAB code.

```
if isunix
 system('./effectOfDamping')
elseif ispc
 system('effectOfDamping.exe')
else
 disp('Platform is not supported')
end

0.862319
0.00563263

ans = 0
```

## See Also

`codegen` | `coder.config`

## **More About**

- “C++ Code Generation” on page 38-2

