

MonitorCEC

Software para el Monitoreo de Clima Espacial desde Colombia

Versión 1.0

Códigos Fuente

2017

```

% Inicio de la aplicación
function varargout = MonitorCEC(varargin)
gui_Singleton = 1;
gui_State = struct('gui_Name', mfilename, ...
 'gui_Singleton',  gui_Singleton, ...
 'gui_OpeningFcn', @MonitorCEC_OpeningFcn, ...
 'gui_OutputFcn',  @MonitorCEC_OutputFcn, ...
 'gui_LayoutFcn',  [], ...
 'gui_Callback', []);
if nargin && ischar(varargin{1})
 gui_State.gui_Callback = str2func(varargin{1});
end

if nargin
 [varargout{1:nargout}] = gui_mainfcn(gui_State, varargin{:});
else
 gui_mainfcn(gui_State, varargin{:});
end

function MonitorCEC_OpeningFcn(hObject, ~, handles, varargin)

handles.output = hObject;

guidata(hObject, handles);

%-----
% Muestra el listado de los dispositivos de entrada conectados y devuelve
% la opción elegida por el usuario.
function varargout = MonitorCEC_OutputFcn(hObject, ~, handles)
 salida = audiodevinfo;
 tarjetas = {salida.output.Name};
 in = listdlg('PromptString','Seleccione la entrada de sonido',...
 'SelectionMode','single',...
 'ListString',tarjetas,'ListSize',[500 200]);
 if ( isempty(in))
 set(handles.togglebutton1,'Visible','off');
 waitfor( errordlg('Debe seleccionar un canal para poder iniciar la
aplicación',...
 'Alerta!','OK'));
 else
 set(handles.togglebutton1,'Visible','on');
 end
 handles.in = in;
 varargout{1} = handles.output;
 guidata(hObject,handles);

% -----
function archivo_menu_Callback(hObject, eventdata, handles)

% -----
function graficar_menu_Callback(hObject, eventdata, handles)

% -----
function ayuda_menu_Callback(hObject, eventdata, handles)

```

```

%Muestra el manual de usuario del software.
function menu_ayuda_verayuda_Callback(hObject, eventdata, handles)
 winopen('ManualUsuario.pdf')
 guidata(hObject,handles);

% -----
%Muestra información general del software como su nombre,
% versión, creadores e institución educativa.
function menu_ayuda_acercaSID_Callback(hObject, eventdata, handles)
 AcercaDeAp

% -----
% Carga los datos de un archivo en MS Excel y genera la gráfica
% correspondiente según los datos cargados
% Se pintan las regiones de la gráfica según el horario que el grupo de
% datos represente (tomados del archivo Excel).
% 'AZUL' representa la noche y 'AMARILLO' representa el día.
function menu_graficar_cargar_Callback(hObject, eventdata, handles)
 [FileName, Path] = uigetfile({'*.xlsx'}, 'Abrir Documento');
 NameSave = ([Path FileName]);
 if NameSave == 0
 return
 else
 SG = xlsread(NameSave,1, 'B1:B17281');
 end
 h = 17280;
 SG(1)= (SG(2)+SG(3))/2;
 SG(17280)= (SG(17279)+SG(17278))/2;
 for i=2:h-1
 if (i~=1 || i~=h)
 if (SG(i)==0 )
 SG(i)= (SG(i-1)+SG(i+1))/2;
 end
 end
 end
 end
 windowSize = 10;
 SG=filter(ones(1,windowSize)/windowSize,1,SG);
 ejex =linspace(0,24,17280);
 SG=SG';
 j = size(ejex);
 v = size(SG);
 figure(1)
 hold off
 plot(ejex(1:4321),SG(3600:7920), 'b')
 hold on
 plot(ejex(4321:12960),SG(7921:16560), 'y')
 hold on
 plot(ejex(12961:13680),SG(16561:17280), 'b')
 hold on
 plot(ejex(13681:17280),SG(1:3600), 'b')
 min(SG);
 ylim([min(SG)-2 max(SG)+1])
 xlabel ('Time GMT-5')
 ylabel ('Power Spectrum(dB)')
 grid on
 hold on

```

```

 guidata(hObject,handles);
% -----
function menu_graficar_ver_Callback(hObject, eventdata, handles)
% -----
% Toma un pantallazo de la imagen actual que el software este mostrando y
% lo guarda en formato png.
function menu_archivo_nuevo_Callback(hObject, eventdata, handles)
 X = getframe(gca);
 X = frame2im(X);
 [FileName, PathName] = uiputfile('*.png', 'Save As');
 if FileName == 0
 return
 else
 imwrite(X , FileName , 'png');
 end
 guidata(hObject,handles);

% -----
function menu_archivo_abrir_Callback(hObject, eventdata, handles)

% -----
% Toma un pantallazo de la imagen actual que el software este mostrando
% y se genera una imagen preliminar para su impresión.
function menu_archivo_imprimir_Callback(hObject, eventdata, handles)
 X = getframe(gca);
 printpreview()
 guidata(hObject,handles);

% -----
% Función para salir de la plataforma
function menu_archivo_salir_Callback(hObject, eventdata, handles)
 close all;

% -----
% Muestra la pestaña con la opción de ver la señal original
function menu_graficar_versenal_Callback(hObject, eventdata, handles)
 global l1;
 l1 = 1;
 hold off;
 guidata(hObject,handles);

% -----
% Muestra la pestaña con la opción de ver la señal DPS
function menu_graficar_verDPS_Callback(hObject, eventdata, handles)
 global l1;
 l1=0;
 hold off;
 guidata(hObject,handles);

% -----
function popupmenu1_Callback(hObject, eventdata, handles)

% -----
function popupmenu1_CreateFcn(hObject, eventdata, handles)

```

```

if ispc && isequal(get(hObject,'BackgroundColor'),
get(0,'defaultUiControlBackgroundColor'))
 set(hObject,'BackgroundColor','white');
end

% -----
function pushbutton1_Callback(hObject, eventdata, handles)

 ----- FUNCIÓN PRINCIPAL -----

function togglebutton1_Callback(hObject, eventdata, handles)
 global NAA fecha3 dia2 k i l1;
 NAA(1:17280) = zeros;
 %Verificamos el estado del toogle button
 k = get(handles.togglebutton1, 'Value');
 if (k == 1)
 set(handles.togglebutton1, 'String', 'Detener Proceso');
 set(handles.pushbutton11, 'Visible', 'on');
 else
 set(handles.togglebutton1, 'String', 'Iniciar Proceso');
 set(handles.pushbutton11, 'Visible', 'off');
 end
 set(handles.axes1, 'Visible', 'on');
 grid on;
 d = daq.getDevices;
 disp = d(handles.in).ID;
 AI = daq.createSession('directsound');

 % Adicionamos el canal
 addAudioInputChannel(AI , disp , 1:2);
 AI.UseStandardSampleRates = false;
 % Configuramos el tiempo de muestreo y la duración
 %AI.DurationInSeconds = 1; % Periodo en segundos
 AI.Rate = 96000; % Máximo tmuestreo soportado
 l1 = 0;

 %Inicializamos variables para el cálculo de la DPS
 %para ahorrar memoria en Matlab
 pxx = zeros(2501,1);
 f = zeros(2501,1);
 Pxx = zeros(2501,1);
 while(k == 1)
 % Calculamos el valor de tiempo donde deben almacenarse los datos
 c = round(clock);
 while( mod(c(6),5) || c(6) == 0);
 c = round(clock);
 end
 cc = c + [0 0 0 5 0 0]; % cc toma la hora dada por la señal de
reloj y le suma y 5 horas.
 if(c(6) == 60)
 c(6) = 0;
 c(5) = c(5) + 1;
 if(c(5) == 60)
 c(5) = 0;
 c(4) = c(4) + 1;
 end
 end
 end

```

```

 end
 end;

%Convierte la hora solapada a una fecha valida haciendo de la hora 24 un
nuevo día con horas en 0s. Ej. 19:00:00 al sumar 5 horas serán las 24:00
del día N: esta hora es la 00:00:00 del día N+1

 cc = datevec(datetime(cc));

% Calculamos la variable i para saber en que punto de la tabla Excel
% metemos los nuevos valores calculados donde:
% c(4)= horas, c(5)= minutos, c(6)= segundos
 i = (((cc(4)*60*60)+(cc(5)*60)+cc(6))/5);

%% CÁLCULO DE LA HORA Y FECHA EN TIEMPO REAL
%Ajustamos la fecha y hora en tiempo real
ano = num2str(c(1));
mes = num2str(c(2));
dia = num2str(c(3));

%Si el mes o el día es de solo un dato entonces le pones un cero
%para completarlo
if (length(mes)==1)
 mes = strcat('0',mes);
end
if (length(dia)==1)
 dia = strcat('0',dia);
end

% Guardamos la fecha real
fecha3 = [ano, '-',mes, '-',dia];
dia2 = [int2str(c(4)), ':',int2str(c(5)), ':',int2str(c(6))];

%Guardamos datos almacenados en el día
if i == 0
 i = 17280;
end
my_cell = strcat('A',num2str(i));
[~,struc] = fileattrib;
PathCurrent = struc.Name;
PathFolder = ([PathCurrent '/Datos/']);
buffer_name = strcat('Buffer_Actual','.xlsx');
NameBF = ([PathFolder (buffer_name)]);
senales = {'NAA'};
xlswrite(NameBF, {datestr([fecha3, ' ',dia2, ' '])} ,1 , my_cell);
xlswrite(NameBF, NAA', 1, 'B1');

% Configuramos la tarjeta para iniciar la adquisición
% Guarda los datos de la memoria en una variable en el espacio de
trabajo
data = startForeground(AI);
wait(AI , AI.DurationInSeconds);
handles.data = data;

% Vector eje X para graficar la señal original

```

```

 if (l1 == 1)
 N = length(data);
 t(N) = zeros;
 parfor j = 1:N
 t(j) = j;
 end
 set(handles.axes1, 'Visible', 'off');
 set(handles.axes2, 'Visible', 'on');
 %axes(handles.axes2);
 plot(t,data)
 hold off
 grid on
end

%% GRAFICA DE LA SEÑAL ACTUAL
 %% CÁLCULO Y GRÁFICA DE LA DENSIDAD ESPECTRAL DE POTENCIA
 % mediante la aproximación pwelch con oversampling = 1024
 [pxx , f] = pwelch(data , 5000 , 1024 , 5000, AI.Rate);
 handles.f = f;
 Pxx = 10.4*log10(pxx)+143;
 handles.Pxx = Pxx;
 guidata(hObject,handles);

 % Graficamos la DSP
 if (l1==0)
 set(handles.axes2, 'Visible', 'off');
 set(handles.axes1, 'Visible', 'on');
 axes(handles.axes1);
 plot(f,Pxx, 'm')
 hold off

 set(gca, 'XTickLabel', {'0', '5000', '10000', '15000', '20000', '25000', '30000',
 '35000', '40000', '45000', '50000'})
 grid on
 xlabel('Frequency (Hz)'); ylabel('Power Spectrum (dB)');
 end

%% FIN DEL CÁLCULO DE LA DENSIDAD ESPECTRAL DE POTENCIA

%% ALMACENAMIENTO DE LA SEÑAL DE INTERÉS (NAA)

 NAA(i) = Pxx(1251);
 if (NAA(i) <= 0)
 NAA(i) = 0;
 end

 %Copia los datos del buffer y los guarda en otro archivo Excel que
 %será el definitivo del día, estos datos se guardarán a las 7pm y
 %el archivo buffer se reiniciará.

```

```

 if(c(4) == 19 && c(5) == 0 && c(6) == 0)
 utp_name = strcat('UTP_', senales, '_', ano, '-', mes, '-',
dia, '.xlsx');
 P = xlsread(NameBF,1,'B17279:B17279');
 xlswrite(NameBF,P,1,'B17280');
 buffer2utp(utp_name);
 NAA(1:17280) = zeros;
 xlswrite('Datos/Buffer_Actual.xlsx',zeros,1,'A1:A17280');
 end
 texto =[' ',fecha3,'
',int2str(c(4)),':',int2str(c(5)),':',int2str(c(6)), ' [' ,int2str(i),']
NAA=', int2str(floor(NAA(i)))]];
 set(handles.text1, 'String',texto); % Imprimimos los datos en la
barra inferior del programa
 k = get(handles.togglebutton1, 'Value'); % Verifica el estado del
toggle button
 end
% Eliminamos el canal de recepción de datos.
delete(AI);
set(handles.text1, 'String',' Esperando Datos'); % Imprimimos los
datos en la barra inferior del programa
guidata(hObject,handles);

%% ----- FIN FUNCIÓN PRINCIPAL -----

% -----
%Copia los datos del buffer actual y los guarda en otro archivo Excel que
%será el definitivo del día.
function buffer2utp(utp_name)
 [~,struc] = fileattrib;
 PathCurrent = struc.Name;
 PathFolder = strcat(PathCurrent, '\Datos\');
 buffer_name = strcat('Buffer_Actual','.xlsx');
 nameBF = strcat(PathFolder, buffer_name);
 disp(utp_name);
 nameUTP = strcat(PathFolder, utp_name);
 disp(nameUTP);
 [~, ~, raw] = xlsread(nameBF);
 xlswrite(char(nameUTP), raw);

% -----
function pb_with_bg_Callback(hObject, eventdata, handles)

% -----
function pushbutton3_Callback(hObject, eventdata, handles)

% -----
function togglebutton1_CreateFcn(hObject, eventdata, handles)

% -----
function togglebutton2_Callback(hObject, eventdata, handles)

% -----
function togglebutton3_Callback(hObject, eventdata, handles)

% -----

```

```

function radiobutton1_Callback(hObject, eventdata, handles)

% -----
function radiobutton2_Callback(hObject, eventdata, handles)

% -----
function pushbutton4_Callback(hObject, eventdata, handles)

% -----
function radiobutton3_Callback(hObject, eventdata, handles)

% -----
function edit1_Callback(hObject, eventdata, handles)

% -----
function edit1_CreateFcn(hObject, eventdata, handles)

if ispc && isequal(get(hObject, 'BackgroundColor'),
get(0, 'defaultUiControlBackgroundColor'))
 set(hObject, 'BackgroundColor', 'white');
end

% -----
function pushbutton5_Callback(hObject, eventdata, handles)

% -----
function uitoggletool1_ClickedCallback(hObject, eventdata, handles)

% -----
function edit2_Callback(hObject, eventdata, handles)

% -----
function edit2_CreateFcn(hObject, eventdata, handles)

% -----
if ispc && isequal(get(hObject, 'BackgroundColor'),
get(0, 'defaultUiControlBackgroundColor'))
 set(hObject, 'BackgroundColor', 'white');
end

% -----
function pushbutton7_Callback(hObject, eventdata, handles)

% -----
function pushbutton8_Callback(hObject, eventdata, handles)

% -----
function checkbox1_Callback(hObject, eventdata, handles)

% -----
function edit3_Callback(hObject, eventdata, handles).

function edit3_CreateFcn(hObject, eventdata, handles)

```

```

if ispc && isequal(get(hObject,'BackgroundColor'),
get(0,'defaultUiControlBackgroundColor'))
 set(hObject,'BackgroundColor','white');
end

% -----
function config_menu_Callback(hObject, eventdata, handles)

% -----
% Muestra el listado de los dispositivos de entrada conectados y devuelve
% la opción elegida por el usuario.
function menu_configurar_audioinput_Callback(hObject,~, handles)
 salida = audiodevinfo;
 tarjetas = {salida.output.Name};
 in = listdlg('PromptString','Seleccione la entrada de sonido',...
 'SelectionMode','single',...
 'ListString',tarjetas,'ListSize',[500 200]);
 if ( isempty(in))
 set(handles.togglebutton1,'Visible','off');
 waitfor( errordlg('Debe seleccionar un canal para poder iniciar la
aplicación',...
 'Alerta!','OK'));
 else
 set(handles.togglebutton1,'Visible','on');
 end
 handles.in = in;
 varargout{1} = handles.output;
 guidata(hObject,handles);

% -----
function figure1_ResizeFcn(hObject, eventdata, handles)

% -----
function tools_menu_Callback(hObject, eventdata, handles)

% -----
%Herramienta "Mover" del software
function menu_tools_mover_Callback(hObject, eventdata, handles)
 axes(handles.axes1)
 zoom off
 pan on
 guidata(hObject,handles);

% -----
%Herramienta "Zoom" del software
function menu_tools_zoom_Callback(hObject, eventdata, handles)
 axes(handles.axes1)
 zoom on
 pan off
 guidata(hObject,handles);

%Herramienta "Cursor" del software

```

```

function menu_tools_cursor_Callback(hObject, eventdata, handles)
 axes(handles.axes1)
 datacursormode on
 guidata(hObject,handles);

% -----
function pushbutton10_Callback(hObject, eventdata, handles)

% -----
function uipushtool4_ClickedCallback(hObject, eventdata, handles)

% -----
function uitoggletool9_OnCallback(hObject, eventdata, handles)
 global l1;
 l1=1;
 hold off;
 guidata(hObject,handles);

% -----
function uitoggletool9_OffCallback(hObject, eventdata, handles)
 global l1;
 l1=0;
 hold off;
 guidata(hObject,handles);

%Cierra el programa
function figure1_CloseRequestFcn(hObject, eventdata, handles)
 opc = questdlg('¿Desea salir del programa?',...
 'SALIR','Si','No','No');
 if strcmp(opc,'No')
 return;
 end
 delete(hObject);

% -----
function uipushtool3_ClickedCallback(hObject, eventdata, handles)
 [FileName, Path] = uigetfile({'*.xlsx'}, 'Abrir Documento');
 NameSave = ([Path FileName]);
 SG = xlsread(NameSave,1, 'C2:C17281');
 ejex =linspace(0,24,17280);
 SG=SG';
 figure(1)
 hold off
 plot(ejex(1:4320),SG(1:4320), 'b')
 hold on
 plot(ejex(4321:12961),SG(4321:12961), 'y')
 hold on
 plot(ejex(12962:17280),SG(12962:17280), 'b')
 grid on
 hold on
 guidata(hObject,handles);

function uipushtool5_ClickedCallback(hObject, eventdata, handles)

```

```

X=getframe(gca);
X=frame2im(X);
[FileName, PathName] = uiputfile('*.png', 'Save As');
if FileName == 0
 return
else
 imwrite(X,FileName,'png')
end
guidata(hObject,handles);

% -----
function Open_ClickedCallback(hObject, eventdata, handles)
[FileName, Path] = uigetfile({'*.xlsx'}, 'Abrir Documento');
NameSave = ([Path FileName]);
if NameSave == 0
 return
else
 SG = xlsread(NameSave,1, 'B1:B17281');
end
h = 17280;
SG(1)= (SG(2)+SG(3))/2;
SG(17280)= (SG(17279)+SG(17278))/2;
for i=2:h-1
 if (i~=1 || i~=h)
 if (SG(i)==0 )
 SG(i)= (SG(i-1)+SG(i+1))/2;
 end
 end
end
end
windowSize = 10;
SG=filter(ones(1,windowSize)/windowSize,1,SG);
ejex =linspace(0,24,17280);
SG=SG';
j = size(ejex);
v = size(SG);
figure(1)
hold off
plot(ejex(1:4321),SG(3600:7920), 'b')
hold on
plot(ejex(4321:12960),SG(7921:16560), 'y')
hold on
plot(ejex(12961:13680),SG(16561:17280), 'b')
hold on
plot(ejex(13681:17280),SG(1:3600), 'b')
min(SG);
ylim([min(SG)-2 max(SG)+1])
xlabel ('Time GMT-5')
ylabel ('Power Spectrum(dB)')
grid on
hold on
guidata(hObject,handles);

```

```
function uipushtool2_ClickedCallback(hObject, eventdata, handles)
```

```

%% Se debe imprimir la imagen
X=getframe(gca);
printpreview()
guidata(hObject,handles);

% -----
function pushbutton11_Callback(hObject, eventdata, handles)
figure(2)
plot(handles.f,handles.Pxx,'m')
hold off

set(gca,'XTickLabel',{'0','5000','10000','15000','20000','25000','30000',
'35000','40000','45000','50000'})
grid on
xlabel('Frequency (Hz)'); ylabel('Power Spectrum (dB)');
guidata(hObject,handles);

% -----
function axes2_CreateFcn(hObject, eventdata, handles)

% -----
function axes2_DeleteFcn(hObject, eventdata, handles)

% -----
function axes2_ButtonDownFcn(hObject, eventdata, handles)

```