LabVIEW Localization Toolkit - LTK

Version 2

User Manual

Title: LabVIEW Localization Toolkit - LTK

Type: Software Manual

Vol.:

Version:

Date: 8/9/11

Subject to modifications.

S.E.A. Datentechnik GmbH takes no responsibility for damage arising out of or related to this document or the information contained in it.

Product and company names listed are trademarks or trade names of their respective companies.

© Science & Engineering Applications Datentechnik GmbH

Contact address:

S.E.A. Datentechnik GmbH

Muelheimer Strasse 7

D-53148 Troisdorf

Germany

Phone: +49 2241 12737 - 0

Fax: +49 2241 12737 - 14

Email: service@sea-gmbh.com

Title: LabVIEW Localization Toolkit - LTK

Type: Software Manual

Vol.:

Version:

Date: 8/9/11

Subject to modifications.

S.E.A. Datentechnik GmbH takes no responsibility for damage arising out of or related to this document or the information contained in it.

Product and company names listed are trademarks or trade names of their respective companies.

© Science & Engineering Applications Datentechnik GmbH

Contact address:

S.E.A. Datentechnik GmbH

Muelheimer Strasse 7

D-53148 Troisdorf

Germany

Phone: +49 2241 12737 - 0

Fax: +49 2241 12737 - 14

Email: service@sea-gmbh.com

For support please mail to: ltk@sea-gmbh.com

Getting Started

Before starting to work with the LABVIEW LOCALIZATION TOOLKIT - LTK please read the complete user manual and the following information carefully.

This manual is delivered as a PDF document with the possibility of full-text search. It is recommended to use the latest version of the Adobe® Acrobat® Reader® which you get here: http://www.adobe.com/.

To make this manual more clearly specific structuring elements are used, which have the following meaning:

are stressed by italics. Names

[Test] place holders are marked by squared brackets.

File path; stressed by courier

Menu path

Definition

Example

7 Prompt

The yellow marks highlight important notes.

The blue mark highlight tips.

Reference to other documents.

We believe that all information in this manual is accurate. The document has been carefully reviewed for technical accuracy. In the event of technical or typo graphical errors, we reserve the right to make changes to subsequent editions of this document without prior notice to holders of this edition. The reader should consult the vendor if errors are suspected.

2 Contents

1 Getting Started	3
3 Overview	6
4 Prerequisites	7
5 Licences	8
6 Upgrade from LTK 1	9
7 Installation	10
8 LTK Environment	12
8.1 The Project Window	12
9 Implementation	15
9.1 Initialization	15
9.2 Implementation Chain	15
9.2.1 Definition	
9.2.1.1 Front Panel Definition by Auto Definition Tool	
9.2.1.2 Front Panel Definition by Definition Editor	
9.2.1.3 Block Diagram Definition9.2.1.4 Framework	
9.2.2 Creating/Updating Translation Table	
9.2.3 Translation	
9.2.4 Language File Compilation	23
9.3 Maintenance Tools	25
9.3.1 Consistency Check / Check VI Definition	25
9.3.2 Preview	26
9.4 Preferences	27
10 Deployment	30
10.1 General	30
10.2 The Deployment License File	30
10.3 The Configuration File	32
10.4 Build Specification	34
A Components of Supported Objects	36
B Display Different Languages in LabVIEW	38

C Transferring Licenses	40
D API Reference	41
D.1 Get Actual Language (LTK_API.lvlib:LTK_GetActualLanguage.v	i)41
D.2 Get Available Languages	
(LTK_API.lvlib:LTK_GetAvailable Languages.vi)	43
D.3 Initialize (LTK_API.lvlib:LTK_Init.vi)	45
D.4 Switch Language (LTK_API.lvlib:LTK_SwitchLanguage.vi)	47
D.5 Translate Text (LTK_API.lvlib:LTK_TranslateText2.vi)	49
D.6 Translate VI (LTK_API.lvlib:LTK_TranslateVI.vi)	51
E Abbreviations	53
F Figures	54
G Tables	55
H Index	

3 Overview

The LabVIEW Localization Toolkit (LTK) is a software add-on for National Instruments LabVIEWTM, which provides a complete tool chain for the localization of complex LabVIEW projects.

Localization means that the text information like labels, scale names, list items, tip strips, descriptions, and others can be presented in any desired language without changing the LabVIEW code. Additionally for any language the presented text information can be formatted in different ways. Font name, font size, and text alignment can be defined separately for every language or even for any text information. Languages can be switched during program execution. A set of API functions and tools provides an easy to use interface. Examples demonstrate the operation and usage of the *LTK*.

LTK supports the translation of a wide range of objects like VI titles and menus, almost all front panel elements with their special properties (scales, items...) as well as block diagram string constants. Controls and indicators nested in arrays, clusters, tab controls and so on are also supported. Beyond this the LTK offers a plug-in interface for front panel objects, which allows to add the support for every LabVIEW object.

Items of enumerations (enums) cannot be translated due to restrictions within LabVIEW itself. Please refer to appendix A, Components of Supported Objects for a complete summary of supported objects and components.

For the deployment of applications containing *LTK* functions a run-time license is required. When building and distributing applications (EXE) containing *LTK* to other computers, no *LTK* has be installed along. However, configuration files as well as the license file have to be distributed with the application. When language information has to be customizable within the application (like changing the existing language text, adding new languages, or removing existing ones by the end user) the *Language File Compiler* tool has to be deployed as well.

4 Prerequisites

To develop software with the LTK a NI LabVIEW Full Development System (FDS) or Professional Development System (PDS) for Windows Version 2009 or higher is required. This is not a part of the LTK toolkit and has to be purchased and licensed separately.

To run applications using the *LTK* software there are no further software requirements.

For usage of the automated Online Translation option a internet access as well as an account at Google Translation will be required. An Google account can be created within the LTK software.

The LABVIEW Localization Toolkit requires a LabVIEW project environment.

The LTK has been developed for usage by experienced LabVIEW developers.

In case of questions relating to LabVIEW please refer to the appropriate LabVIEW documentation not contained in this toolkit.

Currently only Windows (XP, Vista, 7) operating systems are supported.

5 Licences

LTK is a commercial product and has to be licensed before use.

The license model consist of two parts:

- A developer license, that is a one seat license and has to be purchased for every single development site.
- Beyond this every distributed application (.exe) containing LTK has to be licensed via a deployment license. Deployment licenses are available as 1er License, 25er License and Unlimited-License packages.

The activation status is checked using the *NI- Third party Licensing & Activation Toolkit*. This toolkit is integrated into *LTK* and has not to be installed separately.

The licenses can be purchased from S.E.A., when visiting the shop at

http://shop.sea-gmbh.com/software-toolkits/labview-toolkits.html.

Please download the software from:

http://www.sea-gmbh.com/produkte/labview-add-on-toolkits/labview-localization-toolkit/

Please switch to the download tab.

Please note, that this information is only valid for LTK 2. For information about LTK 1 please refer to the respective user manual.

6 Upgrade from LTK 1

Applications localized with LTK 1.x can be easily upgraded to LTK 2. The most migration work happens automatically behind the scenes, however some preparations needs to be done by the developer.

Before upgrading from LTK 1 to LTK 2 please back up your application in a suitable way, that allows you to recover the original state.

Once upgraded to LTK 2, there is no mechanism to roll back to LTK1.

LTK 1 is intended to be used with LabVIEW 8.x (8.0.. 8.6). LTK 2 in contrast is intended to be used with LabVIEW 2009 and higher. Therefore the upgrade from LTK to LTK 2 is recommended if LabVIEW 2009 or higher is used.

To upgrade an application please complete the following steps:

- Create a project to host your application, if not available.
- Open the project and initialize LTK first.
 A new folder LTK will be created next to your project file (lyproj).
- 3. Rename translation table to LTK_TranslationTable.txt and save it in UTF-8 coding scheme.
- 4. If you have multiple translation tables copy all languages to the LTK TranslationTable.txt
- 5. Copy the LTK_Translation Table.txt to the LTK folder created in step 2.
- 6. Execute the function Update Translation Table to update the definition.
- 7. Execute the function *Compile Language Files* to update to language information.
- 8. Refer to the log file for details on upgrade feedback.

7 Installation

A LabVIEW 9 or LabVIEW 10 Full or Professional Development System (FDS or PDS) has to be installed, prior to the *LTK* installation. The LabVIEW development environment is required, because *LTK* will be installed into the LabVIEW environment and is integrated into the LabVIEW project window. Please close LabVIEW before starting the *LTK* setup.

A LabVIEW FDS or PDS has to be installed before LTK installation.

An update of the LabVIEW FDS or PDS will not touch the functionality of the LTK toolkit.

For uninstallation please use the deinstall function of the LTK software.

Deinstalling LabVIEW will not automatically deinstall the LTK.

When LTK is installed and initialized the *LTK* folder is created besides the project file (lyproj).

The LTK folder includes:

- LTK.ini file with settings for run time applications (executables),
- ◆ LTK_Preferences.ini file with project specific development environment settings,
- several language files *.lang containing compiled translation information.
- ◆ LTK_TranslationTable.txt.

Fig. 1: Structure of a project folder (exemplary)

Fig. 2: Structure of LTK folder (exemplary)

Some *LTK* folder files are not available until the particular LTK function is executed. For example the *LTK_TranslationTable.txt* file is created by the function *Update Translation Table*. For details please refer to chapter 9 Implementation.

8 LTK Environment

8.1 The Project Window

LTK integrates its functionality in to a LabVIEW project. After installation you will find the *LTK* functions implemented in following places in the LabVIEW project functions:

- S.E.A. Localization menu in the Tools menu in the menu bar
- ◆ ITK icons in the icon bar
- S.E.A. Localization context menus at the project items
- ◆ LTK API in the functions palette

Fig. 1 shows an example of a project window with the visible context menu for VIs as well as the icon bar.

Fig. 3: Project window with LTK

VIs that are already defined for localization get an icon overlay like shown in the figure above (Basic Example).

All menu/icon bar functions are shortly described below. A detailed description can be found in chapter 9, *Implementation*.

In the project menu, under menu item *tools* resides the *S.E.A. Localization* menu. This menu gives access to the following functions:

Menu item	Description
Initialize	Initializes the project for <i>LTK</i> usage.
Update Translation Table	Creates/Updates the translation table.
Edit Translation Table	Opens the translation table editor (Language Editor).

Menu item	Description
Compile Language Files	Compiles language files from translation table.
Check for Consistency	Checks the project for consistency of <i>LTK</i> implementation.
Preferences	Opens the Preferences Editor.
Generate Deployment License File	Creates a deployment license file, needed for applications (executables) that use <i>LTK</i> .
Activate Product	Opens the <i>Product Activation</i> window.
Help	Opens the user manual.

Tab. 1: Project menu items in Tool -> S.E.A. Localization

The project's icon bar is extended by *LTK* with those functions:

Icon item	Description
	Initializes a project for <i>LTK</i> usage.
	Creates/updates the translation table.
	Opens the translation table editor (Language Editor).
	Compiles language files from translation table.
	Checks the project for consistency of <i>LTK</i> implementation.

Tab. 2: Project icon bar items

The context menu depends on the type of the project item. For *LTK* there are three context menus available:

- for MyComputer project item,
- ♦ for VI, and
- for a *folder* project item.

The set of functions for every project item is adapted to its type, hence only functions adequate for an item are available.

Menu item	Description
Initialize	Initializes project for <i>LTK</i> usage.
Update Translation Table	Creates/updates translation table.
Edit Translation Table	Opens the translation table editor (Language Editor).
Compile Language Files	Compiles language files from translation table.
Check for Consistency	Checks the project for consistency of <i>LTK</i> implementation.
Preferences	Opens the preferences window.

Tab. 3: MyComputer project item - context menu

Menu Item	Description
Auto-Define VIs in Folder	Opens a window for a batch definition of VIs in a folder.

Tab. 4: Folder project item - context menu

Menu item	Description
Edit VI Definition	Opens the Definition Editor for one VI.
Auto-Define VI	Opens a window for a batch definition of the VI.
Check VI Definition	Opens a window for checking a VI for consistency.
Preview VI	Allows to preview a VI.

Tab. 5: VI project item - context menu

The functions palette is available when a block diagram of any VI in the project is opened. For further information please refer to Fig. 4: LTK functions palette.

A detailed description of the API functions can be found in appendix D, *API Reference*.

Fig. 4: LTK functions palette

9 Implementation

9.1 Initialization

Open a new or select an existing LabVIEW project containing the VI(s) to be translated. If not already done, save the project to the hard disc.

First of all the project has to be initialized for *LTK* usage. This is achieved using either:

- ◆ the menu item *Initialize* in project menu -> Tools -> S.E.A.Localization,
- Initialize LTK button from the icon bar,
- the menu item *Initialize* form *MyComputer* context menu.

The initialization creates a folder named *LTK* next to the project file (lvproj) and enables the *LTK* functions in menus and icon bar.

9.2 Implementation Chain

After the initialization of the *LTK* the entire set of *LTK* functions can be used. The functions are generally arranged in such a way, that they can be used from top to bottom or left to right when walking through the implementation chain.

The implementation chain consists basically of four steps:

- Definition defining objects to be localized; see chapter 9.2.1.
- 2. Appliance creating translation table; see chapter 9.2.2.

Fig. 5: LTK tool chain

- 3. Translation populating translation table, see chapter 9.2.3.
- 4. Compilation compiling language files; see chapter 9.2.4.

Beyond these steps further supporting functions are available. These are mainly the *ConsistencyChecker* and the *Preview* function.

Please refer to the following chapters for details about the steps of the LTK tool chain.

9.2.1 Definition

First of all the objects to be localized have to be defined. *LTK* allows to localize VIs with its front panel controls/indicators, VI title and menu, as well as string constants residing on the block diagram.

Any object, which is defined to be localized, needs an identification done by a user. This identification is called *Tag Name* and has to be selected carefully, because it references the object and is used to query object's data during the localization process.

Multiple objects can share the same tag name and therefore the same translation information. They are all assigned to the same entry (line) in the translation table. This reduces definition and maintenance effort and ensures consistent entries in the user interface. All objects with the same tag will be translated exactly in the same way.

Tag Names can only be shared for objects of the same data type! Applying the same tag name to elements of different types may cause malfunctions!

Furthermore there is no look up of existing tag names before the translation table is created.

There is no automatic syntax check on tag assignment!

The definition is made using appropriate editors (for front panel objects, vi title, menu), and the *Translate Text* API - function for block diagram constants. Finally the appropriate run time code has to be implemented in the main part of the application.

The definition of a VI can by done

- manually using the Definition Editor or
- in an automated manner using the Auto-Definition tool.

Both are available from the context menu of the selected project item. The *Auto-Definition* option provides a fast approach, but the *Definition Editor* gains a deeper access to the definition.

For example the *Auto-Definition* doesn't allow the user to define *Tag Names*. The control's labels will be used as *Tag Names* instead. They can be only modified using the *Definition Editor*.

9.2.1.1 Front Panel Definition by Auto Definition Tool

The Auto-Definition tool is available when right clicking on a folder or VI in the project window.

Folder project item context menu: Auto-Define VIs in Folder

or VI project item context menu: Auto-Define VI

When selecting the main entry *Auto-Define VIs in Folder* or Auto-Define VI the beneath showed window will be displayed as shown in *Fig. 6: Auto Definition*. All VIs found in the selected folder or the selected VI are listed and preselected. The user can custom-

ize the auto-definition changing the selection and and changing the options available via the *Preferences* button.

The auto-definition process starts after pressing the button *Start*. The selected VIs will be defined according to the options set in the preferences window. After the definition has been made the *Done* button can be pressed to exit this function.

For detailed description of the options please refer to the *c*hapter 9.4 *Preferences*, page 28 in this document.

Fig. 6: Auto Definition

9.2.1.2 Front Panel Definition by Definition Editor

If the full control of the definition process is required please use the *Definition Editor*. The *Definition Editor* is available, when right clicking on a VI in the project window.

VI project item context menu: Edit VI Definition

The *Definition Editor* display the absolute path to the selected VI and provides check boxes to define whether the VI title and VI menu should be defined for localization.

The list beneath shows all objects (controls, indicators and labels) of the selected VI. The objects (on the left side) carry symbols that indicate, if the object is already defined for localization (green check mark) or not (red cross). If an object is defined for localization its components are added beneath the object name. On the right side

Fig. 7: Definition Editor

of the tree the default text of the respective component is displayed as shown in *Fig. 7: Definition Editor*.

In order to define localization for an object right-click the object's name and select the appropriate function from the pop-up menu.

Depending on the availability of definition following functions are available:

Menu item	Description
Highlight on Panel	Highlights the selected object on panel.
Edit	Opens the <i>Object Editor</i> . Only available, when the object is enabled for localization.
Localization ON	Opens the <i>Object Editor</i> , which enables objects for localization. Only available , when the object is disabled for localization
Localization OFF	Removes the localization definition from objects. Only available when the object is enabled for localization.
Expand Tree	Unfolds the entire tree. All items are visible.
Shrink Tree	Folds the entire tree. Only the top level items are visible.

Tab. 6: Definition Editor – Context menu functions

The *Definition Editor* allows also a batch processing of more than one object. For this select the multiple objects in the list and execute the desired function right-clicking the selection. The selection function will only be applied to the selected object, if it's definition state allows it.

For example: If the function *Localization On* is performed on multiple objects from which some are already defined and some not, only those that are not defined will be defined. Items that are already defined remain unchanged.

The definition of one object is done by the object editor, see *Fig. 8: Object Editor*. This window allows to define a *Tag*

Fig. 8: Object Editor

Name as well as the list of object components to be localized. Already defined objects can be modified using this window. The button *Remove* disables the object for localization and removes the definition.

If the VI menu should be translated a run time menu file (.rtm) is required. Only the menu items defined within this file are translated later. Application menu items of a run time menu cannot be translated. Therefore the user menu item tags **must not** begin with APP_ (like the application menu items do). The LTK filters will skip all item tags beginning with APP_!

An .rtm file is required, if a VI menu should be translated using the Translate VI function.

When closing the *Definition Editor LTK* checks if the edited VI has some changes and asks to save the VI if any changes were made to the VI.

9.2.1.3 Block Diagram Definition

For the translation of string constants in the block diagram the function *Translate Text* from the functions palette is available.

Please refer to appendix D, API Reference for details about this function.

Place the function on the block diagram and connect the string constant to be translated to the *DefaultText* input. Create another string constant containing the tag name and connect this one to the *TagName* input.

The *TagName* and *DefaultText* string constants have to be wired directly to the connectors of this *SubVI*. No wire branches, tunnels, or other constructs are allowed.

The *TagName* and *DefaultText* string constants have to be wired directly to the connectors.

The default text will be replaced with the text of the currently selected language by *Translate Text* during the execution of this VI. The corresponding text is returned at the *Text* output. The *TagName* and the *DefaultText* defined in block diagrams will also appear in the translation table, when creating/updating the translation table.

9.2.1.4 Framework

After the objects definition is finished, the *LTK framework* has to be implemented in order to initialize the *LTK* functions at run time and to enable language switching during execution of the application. Please refer to the example code shown below in Fig. 9 on how to achieve this.

Fig. 9: Example of a LTK framework

This example code belongs to the basic example shipped along with the *LTK* toolkit. Please refer to this example to learn how build your own application with *LTK*.

When the application starts the function *Initialize* should be called at first. This VI loads the settings and prepares for localization. Please note, that this function requires the *LTK.ini* settings file. The only requirement on the setting file is the format. The name and path are definable by the user.

By default the file is named *LTK*. *ini* and is located in a folder called *LTK*, which is next to the project file or the executable file.

After this the VI to be translated should register itself using the function *Translate VI*. This function also would perform the switching of the calling VI if a valid language was already selected (not shown in the example).

Finally the selection- of a valid (one of the available) language and switching to it should be done by using the function *Switch Language*. This can be done once during start of the application, but also at any time during the application runs, as shown in the example code above.

Optionally all available languages can be retrieved and provided to the user for language selection like done in the example code above using the function *Get Available Languages*.

The list of available languages is created from the set of *.lang files located next to the settings file (default: *LTK.ini*).

For details on the described functions used above please refer to appendix D, API Reference.

9.2.2 Creating/Updating Translation Table

The second step after the definition of the front panel objects is the creation of a translation table. The translation table contains the entire definition in a one-tag-per-line manner. The *Update Translation Table* function is available from:

project menu: Tools -> S.E.A. Localization -> Update Translation Table

or icon bar: Update Translation Table

or MyComputer project item: Update Translation Table

This function always applies to the entire project. During the creation a progress window is displayed. Some information is presented to the user. After creation has completed the translation table is available in the folder named *LTK*. The translation table initially consists of five columns (*Tag Name*, *Default Text*, *Font Name*, *Font Size* and *Justify*) and as much rows as defined tags. The first row contains the header. The tag list begins with the second row. The columns Font Name, Font Size and Justify are set to the default values of the object, which is marked as *defaults*. Default values are the values at the time the object was defined for *LTK*.

During the execution of this tool you may be asked to enter a password for VI(s). Using this password the VI will be unlocked (the password is removed permanently) and its content can be read out. The password have to be entered only once. If you have protected the project VIs with multiple different passwords, you will be asked as many times

as different passwords are found. However you can cancel the password dialog. In this case you will be not asked any more for a password. In fact the VIs protected with a password not yet entered will be skipped during the further execution of this tool. If an VIs gets skipped a log entry is made in the log file.

Please finish the creation pressing the *Done* button in the progress window.

9.2.3 Translation

As the translation table is available the translation to the desired languages has to be done. This is achieved adding further columns – one per language - to the table. Every line corresponds the tag name/default text in the both first columns of the table. The header holds the name of the language.

In order to allow to enter any language to the table, the UTF-8 formatting was selected.

Please open the table always in UFT-8 format. Changing and saving in other formats will cause malfunction of the *LTK* and can lead to loss of data.

The translation table can be edited using the *LTK Language Editor* or any editor supporting TAB-delimited files, like Excel® or OpenOffice-Calc.

The Language Editor allows manual editing of the translation table as well as an automated translation from an existing language using an online translation tool. The online translation tool is *Google Translate* and requires an account, which can be created for free. The usage of this web service is free of charge for the user.

For manual translation please edit directly the cells in the table. Please press the *Save* button afterward to move the changes to disc.

For automatic definition please log-in in to the Google account, select the source language, select the target language and press *Translate*. A small wizard appears that leads the you through the translation process.

Fig. 10: Language Editor

The login to the Google account has to be done only once by the user. After the first successful login the access data is saved to the users data folder and reused to automatic login by *LTK* at every subsequent usage.

When using the Language Editor please note:

- Languages that use a different code page than the actually selected cannot be edited manually within the Language Editor, because LabVIEW (on Windows) is not Unicode capable. The characters of those languages look faulty, even though their content is correct. The original content remains untouched, the information is not destroyed by LabVIEW.
- LTK places the right language name in to the header automatically. Don't change it afterward, because it is the language code abbreviation according to ISO 639, which is internally used in LTK.
- We strongly recommend to verify the automatically translated columns. Even if the translation is very comfortable it is done by a machine and cannot replaced by editing it by a person.

When using any other editor please note:

- Use only TAB as delimiter, when importing. Other or further delimiter can lead to misinterpretation of the content
- Select UTF-8 character set, when importing. Different character sets can destroy the contend if saved.
- The tag names in the first column must not be changed; otherwise the tag will not be found and therefore not translated. Furthermore no row must be deleted or added manually, because this will cause wrong tag assignment to the front panel objects.

The tag names must not be changed and no row must be deleted or added manually.

The font information (Font Name, Font Size, Justify) can be defined for each tag separately. Initially the default settings are applied, which are marked by the <default</pre> entry. Enter the exact font name, size or justification in the suitable column for individual settings. Valid entries for the alignment column are {Left, Right, Center}.

An example of a translation table is shown in *Tab. 7: Translation table (opened with Open Office Calc)*.

Tab. 7: Translation table (opened with Open Office Calc)

After the translation is done the translation table consist o the five original columns plus additional columns, one for each language.

9.2.4 Language File Compilation

Finally the translated information within the translation table has to be compiled to binary files (one per language) so called language files (.lang). These files are used by the application at run time.

For compilation use the function *Compile Language Files*. Language files have to be compiled every time the translation information changes:

• a column with new language has been added,

- a text of existing languages has been changed,
- the font information has been changed.
- The set of tags changes due to definition changes.

The compiling function is available by:

project menu: Tools -> S.E.A. Localization -> Compile Language Files

or icon bar: Compile Language Files

or MyComputer project item: Compile Language Files

During the compilation a progress window appears. Additionally to the progress the user will be informed of the tasks performed during this process. After the compilation has finished please close this window pressing the *Done* button.

After all steps (chapters 9.2.1 *Definition* to 9.2.4 *Language File Compilation*) were successfully completed the *LTK* implementation is finished and the application can be tested.

9.3 Maintenance Tools

For maintenance purposes of the *LTK* further functions are available. They are not mandatory in the tool chain, but they help to work with the *LTK*. Basically two function s are available:

- Consistency Check / Check VI Definition
- Preview

Please refer to the next chapter for details about these functions.

9.3.1 Consistency Check / Check VI Definition

This function validates the *LTK* definition in a LabVIEW project. Depending on the location from where this function is called the validation depth differs. Two levels of validation are available: VI check and project check. The difference of both levels can be viewed in the table below.

Function to check	avail. with VI check	avail. with project check
Multiple same tags in VI	v	x
Tag not found in translation table	v	v
Default text differs between table and VI	v	v
Translation table not readable	v	v
Translation table not found	v	v
Language column not complete	v	v
Multiple same tags in project	х	v
Lang file not found	х	v
Lang file not readable	х	v
Lang file out of date	х	v
Language file deprecated (appropriate column not found in table)	x	v

Tab. 8: Consistency Check Functions

The checker function appears for both levels exactly the same. Only the amount of warning items can differ according the the table above. All warnings are grouped in one of the three logical groups:

- ♦ VI realized warnings
- ◆ Translation table related warnings
- Language file related warnings

Selecting one of the warnings in the upper area shows details to this particulars warning in the bottom area.

The VI consistency check function is available via:

VI project item: Check VI Definition

The project consistency check function can be called from:

project menu: Tools -> S.E.A. Localization -> Check for Consistency

or icon bar: Check for Consistency

or MyComputer project item: Check for Consistency

When this function is called the results of last check are displayed (if available). For a new check the *Start* button has to be pressed.

After pressing the *Start* button a progress window appears. After the check function is done this window has to be closed using the appropriate button.

9.3.2 Preview

The *Preview* function allows to apply the localization information on a selected VI for test purposes.

The requirement is that the tool chain up to *.lang files compilation is done.

The preview function is available via:

VI project item: Preview VI

When selecting this option a window appears, see *Fig. 12: Preview.* The user can either select from one the available languages or even display tag names or default text.

In order to use this function the displayed VI must not have unsaved changes or not be in running state.

Closing the window using the appropriate button also closes the selected VI.

Fig. 11: Consistency check

Fig. 12: Preview

9.4 Preferences

Some of the configuration tools described in the previous chapter provide a set of options that can be modified by the user. Those options are available via the *Preferences* button in the respective tool window, i.e. see *Fig. 6: Auto Definition*, page 18.

There is one preferences window for the entire set of *LTK* preferences. It is accessible via a single window by opening:

project menu: Tools -> S.E.A. Localization -> Preferences

or MyComputer project item: Preferences

The preferences belonging to one configuration tool are grouped in one category tab. Depending on the type of configuration tool the preferences window is called from, the appropriate category tab is showed. For example if the button *Preferences* in the *Auto-Definition* window is pressed the preferences window opens in the *Auto-Definition* category, please refer to *Fig.* 13: *Preferences - Auto-Definition*.

Selecting the category tab every category can be accessed at any time.

The preferences are described in the tables below.

Fig. 13: Preferences - Auto-Definition

The following general preferences can be set:

Preference	Description	
Language of Tag Name	Defines the language for the column <i>TagName</i> in the translation table. This is preference is used:	
	(1) for converting from UTF-8, when loading table into LabVIEW.	
	(2) when the <i>TagName</i> column is selected as source language in the <i>Language Edito</i> r tool.	
Language of Default Text	Same meaning as above but applies to the <i>DefaultText</i> column in the translation table.	

Tab. 9: Preferences - General

The following preferences can be set for the *Definition Editor*:

Preference	Description
Unique Tag Name (Default)	If this option is selected. The VI name of the owning VI is added to the Tag Name.
Only visible front panel objects	If this option is checked the <i>Definition Editor</i> displays only visible front panel objects.
Only front panel objects within visible bounds	If this option is checked only objects within the currently visible part of the front panel window are displayed in the <i>Definition Editor</i> .

Tab. 10: Preferences – Definition Editor

The Auto-Definition preferences are:

Preference	Description
Unique Tag Name (Default)	If this option is selected. The VI name of the owning VI is added to the Tag Name.
Overwrite existing definition	If this option is selected all objects are defined for localization. If this option is deselected only object not yet defined are touched.
Only visible front panel objects	If this option is checked only visible front panel objects are processed.
Only front panel objects within visible bounds	If this option is checked only objects within the currently visible part of the front panel window are processed.
VI Title	If this component is selected it will be defined/activated for localization.
VI Menu	Same as above
Caption	Same as above
Force Caption	Makes the caption visible and the label invisible. This option is only applicable, when <i>Caption</i> is selected.
Tipstrip	If this component is selected it will be defined/activated for localization.
Specific Components (items, scales)	If this component is selected all object's specific components will be defined/activated for localization. Specific components of an object are all not explicitly named components in this selection area.

Tab. 11: Preferences – Auto-Definition

The Auto-Definition Preferences:

Preference	Description
•	If this option is selected the wizard supporting the data exchange with Google is not showed.

Tab. 12: Preferences - Language Editor

For the *Translation Table Updater* the following preferences can be performed:

Preference	Description
Cleanup translation table (removes unused tags)	If this option is selected all <i>TagNames</i> not found in any VI are removed from the translation table.

Tab. 13: Preferences – Translation Table Updater

The preferences are save to the file *LTK_Preferences.ini*, which is located in the *LTK* folder next to the project file (*lvproj*).

10 Deployment

10.1 General

When an executable (.exe) is created and deployed to another machine, the following steps have to be considered with respect to the usage of LTK:

- Every executable needs a valid deployment license file (LTK_License.lic).
 Without this license file the LTK doesn't work.
- To verify the licensing status two DLL files (KEYLIB32.dll and SKCA32.dll) needs to be included with the executable.
- The application needs a configuration file. This file is named *LTK.ini* and holds some global switches for operating the localization.
- The LTK_LanguageInfo.xml is required to access the translation table for adding further items during run-time, when Translate Text API function is executed. Optionally the original translation table can be added. In this case the run-time created items will be added to the table. Otherwise a new translation table will be created as needed. Those items has to merged manually into the original translation table.
- The application finally requires a folder containing the compiled language files (lang).

The deployment license file has to created by the user and is saved in the *LTK* folder, which is next to the project file (lvproj). In case your application requires the development license file at a different location, a custom path to development license file can be defined, when calling the API function *Initialize*.

The configuration file (*LTK.ini*) as well as the language files (lang) are also located in the *LTK* folder. This folder is typically located next to the application file (exe), but a custom location can be defined, when calling the API function *Initialize*.

Please refer to the chapters below for further details on the specific file required for deployment.

10.2 The Deployment License File

The license file can be created using a function located at:

project menu: Tools -> S.E.A. Localization -> Generate Deployment License File

This function requires a successful activation of a one Deployment License type. This activation is done either during the installation of *LTK* or later via an activation wizard available at:

project menu: Tools -> S.E.A. Localization -> Activate Product

The function *Generate Deployment License File* creates a new file named *LTK_License.lic* within the *LTK* folder. The *LTK* folder is located next to the project file. Furthermore the *LTK_LanguageInfo.xml* is copied from an internal location to the LTK folder. Finally the *LTK.ini* file is updated adding language codes for *Tag Name* and *Default Text* columns of the translation table. This is required to access the Unicode formatted translation table from LabVIFW.

The creation of this license file is counted and shown in the activation wizard. So the user can keep track on already consumed deployment licenses and reorder further licenses if needed. This file is required in the application and will be searched either within the *LTK* folder or at the path denoted at the function *Initialize* within the application.

Each application (.exe) distributed with LTK requires a valid LTK deployment license. If the application is distributed as LabVIEW source code, changes of the code regarding LTK require a LTK development license.

10.3 The Configuration File

The configuration file holds some global settings and switches in order to customize the application with respect to *LTK*. The configuration is named *LTK.ini* and is located within the *LTK* folder. The format as well as default values are defined as described in Tab. 14.

The configuration file should only be modified by the supplier or trained service personnel.

In case of malfunction because of wrong configuration settings, please use the parameters described in Tab. 14 or reload the configuration file from your installation data carrier. The configuration file is formatted as follows:

```
; --- general settings ---
[General]
; enables/disables the LTK. LTK is enabled per default
LTK Enable=TRUE
; enables/disables the text translation.
Text Enable=TRUE
; enables/disables the font switching
Font Enable=FALSE
; enables/disable the font size switching
Size Enable=FALSE
; enables/disables the alignment.
Justify_Enable=FALSE
; defines an initial language.
Language=""
; --- language specific settings ---
[<Language 1>]
; defines the font name for <Language_1>
FontName=Arial
; defines font size for <Language_1>
FontSize= 16
; alignment of the text. Possible values are: Right, Center,
; Left
Justify=Left
[< Language n>]
```

Tab. 14: LTK.ini Configuration File

The section [General] is created by default, when no configuration is found and the *Write Config File* is set to *TRUE*.

The language specific settings can be added by the user for every defined language. They apply for all tags of this language. The section has to match exactly the language name in the translation table. The font name has to match a font, which is available in *LabVIEW*. Justify has to match one of the following strings: Left, Center, Right.

As the font information can be defined on different levels, *LTK* provides an arbitration as follows:

- Foremost the font settings from the translation table are used, if available.
- If no font information is available, the *LTK.ini* is checked for availability of font information settings for the active language.
- At last the settings as defined in the LabVIEW code of the VIs are applied.

10.4 Build Specification

This chapter describes how to define properties by the *Build specifications* tool within the LabVIEW project to create an executable program containing *LTK*. This description is based upon the *Basic Example* that is part of the toolkit. Furthermore it is assumed that the *LTK_License.lic* is available in the *LTK* folder. This build specification is also available in each of the both examples.

Fig. 14: Build Specification - Source Files

- First of all open the LabVIEW project containing the source code.
- Add the required DLL files KEYLIB32.dll and SKCA32.dll from the ..\National Instruments\LabVIEW 20XX\resource to the project.
- Right-click the project item Build Specifications and select New -> Application (EXE). A properties window appears.
- Start the definition selecting the Source File category. In this category select
 the applications main VI as Startup VI (in the example below: Basic Example).
 As Allways Included select all language files (*.lang), the configuration file
 (LTK.ini) and the deployment license file (LTK_License.lic).
- Add the both DLL files KEYLIB32.dll and SKCA32.dll to the Always Included area in the the Source Files category. Please make sure that these both files are to be located in the Support Directory (Data).

The next step is the definition of *Destinations*. For this select the appropriate category and add a new destination named LTK like showed in the Fig. 15: Build Specification - Destinations.

The folder LTK should be created next to the application file (.exe).

This destination is used within the Source File Settings category for all files defined previously as Always Included in the Source Files category, namely all language file, the configuration file and the deployment license file as shown in Fig. 16: Build Specifica-

Fig. 15: Build Specification – Destinations

tion - Source File Settings. Select all of these files and choose LTK as the destination.

This description covers only the aspects required with respect to LTK. Further settings me be required depending on the application.

Fig. 16: Build Specification – Source File Settings

A Components of Supported Objects

In the following you will find a list of all supported front panel objects and their components, which can be localized by *LTK*.

Object	Components
VI	title, menu
Text label	text
any front panel element	caption, tip strip. description
Boolean	boolean text
List box	header, items
Table	column header, row header
Slide	text labels
Waveform chart	X-axis, Y-axis
Waveform graph	X-axis, Y-axis
Graphchart	X-axis, Y-axis
Digital waveform graph	X-axis, Y-axis
Intensity chart	X-axis, Y-axis, Z-axis
Intensity graph	X-axis, Y-axis, Z-axis
Combo box	items
Knob	text labels
Ring	items
Multicolumn listbox	column header, row header
Tab	page labels
Tree	column header
String constant (Block Diagram)	text

Tab. 15: Supported Objects

B Display Different Languages in LabVIEW

Some languages may not be be displayed properly in LabVIEW. In this case most often the wrong code page is active within the operating system.

This occurs, if e.g. Korean text should be displayed on a German windows OS. To change to an appropriate code page go to the *Regional and Language Options* window available at system control -> settings in Windows, refer to *Fig. 17: Selecting Code Page.*

In the Advanced tab select the desired language in the Language for non-Unicode programs section. Afterwords a reboot may be required. Now the selected language should be displayed properly in LabVIEW.

Fig. 17: Selecting Code Page

In some cases the tip strips and/or the menu in a given language may not be displayed correctly, even if the settings described below are made. This can be a languages that requires appropriate font settings for the *Application Font* and *System Font*.

The *Application Font* is used, amongst others for tip strip. The *System Font* is used for the menu.

To evaluate which language needs these settings and what is the appropriate font is not provided by the LTK (support), but rather up to the user. The example below describes this configuration for the Russian language.

Example:

To display the tip strips and menu properly in Russian the appropriate font (e.g. Arial CYR) needs to be configured. The preferred way to do this is to edit the *labview.ini* located next to the *labVIEW.exe* in the *Program Files* folder.

The Settings and theirs values for this example are shown below.


```
[LabVIEW]
...
appFont="Arial CYR" 14
systemFont="Arial CYR" 14
...
```

Tab. 16: App/System Font in the labview.ini

Note: the number behind the font name stands for the font size.

C Transferring Licenses

The LTK development license is a single seat license. However you can activate this license up to three times. Doing so the user has to consider the following rules:

- All installations must be operated by only one and the same user. Multi-user operation is not allowed.
- Particular installations cannot be operated at the same time.

Beyond this there is a mechanism, that allows to transfer an activated license from one machine to another. For the please open the LTK Activation Status window located at

project menu: Tools -> S.E.A. Localization -> Activate Product

Start the transfer wizard pressing the *Transfer* button next to the license type you want to transfer on both machines. The *source* machine is the machine where the active license is located. The *target* machine is the machine, where the license should be transferred to. Please follow the instructions in the wizard.

The transfer consists of three logically steps:

- 1. create an empty template license file on the target machine
- 2. transfer the activation to the template license file on the source machine
- activate the license from the template license file on the target machine.

D API Reference

D.1 Get Actual Language (LTK_API.lvlib:LTK_GetActualLanguage.vi)

Returns the actual selected language.

Copyright S.E.A. Datentechnik GmbH, 2010-2011

error in (no error)

The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

status

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

I32

code

The **code** input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

abc

source

The **source** string describes the origin of the error or warning. The pop-up option **Explain Error** (or Explain Warning) gives

more information about the error displayed.

abc

Actual Langcode

Current language code according to ISO 639. Returns an empty string if no language is loaded.

abc

Actual Langname

Selected language name. Returns an empty string if no language is loaded.

P. .

error out

The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

TF

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

I32 code

status

The **code** input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Pabc source

The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

D.2 Get Available Languages (LTK_API.lvlib:LTK_GetAvailable Languages.vi)

Returns a list of all currently available languages. The list is created based upon the list of language files (lang) located next to the configuration file **LTK.ini**. The default location is the LTK folder, which is next to the application (exe), or the project file (lvproj).

Copyright S.E.A. Datentechnik GmbH, 2010-2011

error in (no error)

The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

III status

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

1321 code

The **code** input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

abcl source

The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

[abc] Langcodes

A list of currently available language codes according to ISO 639.

Pabc

[abc] Langnames

A list of currently available language names.

Pabc

error out

The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

FTF status

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

I32 code

The **code** input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Pabc source

The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

D.3 Initialize (LTK API.lvlib:LTK Init.vi)

Initializes the language translation. This VI must be executed initially before any other LTK VI in order to ensure proper operation of LTK.

Copyright S.E.A. Datentechnik GmbH, 2010-2011

LTKFolder Path

Path to the LTK folder containing the configuration file (LTK.ini) and the language files (lang). If this input is left empty the LTK folder is assumed to be next

to the application file (exe).

LicenseFile Path (optional)

Path to the deployment license file (LTK License.lic). If this input is empty the file is assumed to be in the LTK folder.

TFI Write Config File? (T)

Specifies, if the configuration file should be created, when not found.

error in (no error)

The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

TFF status

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

1321 code

The **code** input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

abch source

The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

error out

The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option Explain Error (or Explain Warning) gives more information about the error displayed.

FTF status

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

PI32 code

The **code** input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Fabc source

The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

D.4 Switch Language (LTK API.lvlib:LTK SwitchLanguage.vi)

Loads the selected language into memory and switches all registered VIs to the selected language. A VI registers itself using the *Translate VI* function.

Note:

Translations defined via the function *Translate Text* requires re-call of the *Translate Text* in order to update the display correspondingly!

Copyright S.E.A. Datentechnik GmbH, 2010-2011

Langcode (Dialog if empty)

Code of the desired language (Language code according to ISO 639). Selection dialog with currently available languages appears, when value passed is empty string.

TFI OnlyRunningVIs

Specifies, whether to translate only currently running VIs (checked) or all registered VIs (unchecked).

error in (no error)

The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

ITF status

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

[32] code

The **code** input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

abcl source

The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Langcode Out

Returns the language code (ISO639) of the currently active language.

error out

The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

FTF status

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

PI32 code

The code input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Pabe source

The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

D.5 Translate Text (LTK_API.lvlib:LTK_TranslateText2.vi)

Translates the text specified at the input **DefaultText** using **TagName** as reference and returns the translated text at the output **Text**. If the value of **TagName** could not be not found the value of **DefaultText** is returned instead at the output **Text**.

Note:

After language switching (performed using the VI Switch Language) this VI must be recalled in order to update the text translated with this VI!

Note:

Wire the inputs directly to the VI. Structures like tunnels or shift registers between the source (string constant) and this VI are not allowed.

Copyright S.E.A. Datentechnik GmbH, 2010-2011

■ TagName

Name of the tag as defined in the translation table.

■ DefaultText

Default text is used, when **TagName** could not be found.

error in (no error)

The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

TFF status

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

[32] code

The code input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

abcl source

The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

TagName dup

Returns the tag name connected to TagName input.

Fabc Text

Returns the translated text.

error out

The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

ITE status

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

▶**132** code

The **code** input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

abc

source

The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

D.6 Translate VI (LTK API.lvlib:LTK TranslateVI.vi)

Registers the VI and translates the controls, indicators, VI title (if wired) and menu bar (if wired) of the VI specified by VIRef.

If no language is loaded (by Switch Language) prior to this function only the registration will be performed, but not the translation.

If **VIRef** remains unwired the VI reference of the calling VI will be used instead.

Copyright S.E.A. Datentechnik GmbH, 2010-2011

□ VIRef

Reference of the VI to be translated. Leave this input unwired or connect 'This VI' reference constant, when the calling VI itself should be translated.

Wire boolean constant with value equals TRUE to this input, when VI title should be translated. Wire FALSE or leave this input unwired in other case.

👣 VIMenubar

Wire 'Current VI's Menubar' reference constant to this input, if menu bar should be translated. Else leave this input unwired.

Using this option requires a rtm-file containing the menu definition!

error in (no error)

The **error in** cluster can accept error information wired from VIs previously called. Use this information to decide if any functionality should be bypassed in the event of errors from other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

TFF status

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more in-

formation about the error displayed.

[132] code

The **code** input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

abcl source

The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

error out

The **error out** cluster passes error or warning information out of a VI to be used by other VIs.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

FTF status

The **status** boolean is either TRUE (X) for an error, or FALSE (checkmark) for no error or a warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

DI32 code

The **code** input identifies the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

Pabc source

The **source** string describes the origin of the error or warning.

The pop-up option **Explain Error** (or Explain Warning) gives more information about the error displayed.

E Abbreviations

Abbreviation - Description

A API - Application Programming Interface

L LabVIEW FDS - LabVIEW Full Development System

LTK - LabVIEW Localization Toolkit

LabVIEW PDS LabVIEW Profession Development System

V VI - Virtual Instrument (LabVIEW sub program)

F Figures

Fig. 1: Structure of a project folder (exemplary)	10
Fig. 2: Structure of LTK folder (exemplary)	10
Fig. 3: Project window with LTK	12
Fig. 4: LTK functions palette	14
Fig. 5: LTK tool chain	
Fig. 6: Auto Definition	17
Fig. 7: Definition Editor	
Fig. 8: Object Editor	18
Fig. 9: Example of a LTK framework	19
Fig. 10: Language Editor	22
Fig. 11: Consistency check	
Fig. 12: Preview	_
Fig. 13: Preferences - Auto-Definition	27
Fig. 14: Build Specification – Source Files	•
Fig. 15: Build Specification – Destinations	
Fig. 16: Build Specification – Source File Settings	
Fig. 17: Selecting Code Page	- 0

G Tables

Tab. 1: Project menu items in Tool -> S.E.A. Localization	13
Tab. 2: Project icon bar items	13
Tab. 3: MyComputer project item - context menu	14
Tab. 4: Folder project item - context menu	14
Tab. 5: VI project item - context menu	-
Tab. 6: Definition Editor – Context menu functions	18
Tab. 7: Translation table (opened with Open Office Calc)	23
Tab. 8: Consistency Check Functions	_
Tab. 9: Preferences – General	27
Tab. 10: Preferences – Definition Editor	-
Tab. 11: Preferences – Auto-Definition	29
Tab. 12: Preferences – Language Editor	29
Tab. 13: Preferences – Translation Table Updater	
Tab. 14: LTK.ini Configuration File	
Tab. 15: Supported Objects	_
Tab. 16: App/System Font in the labview.ini	

H Index

A	Enumeration6
Activation8, 13, 30f., 40	Environment4, 7, 10, 12
Administrator10	F
API5f., 12, 14, 16, 30, 41, 43, 45, 47, 49, 51, 53	File Compilation4, 23 Framework4, 19, 54
API Reference5, 41	Front panel element6, 37
В	G
Boolean37, 41ff.	Graph3, 37
c	H
Caption28, 37	Header20ff., 37
Change3, 18f., 21ff., 26, 29, 31, 38	I
Chart37	Implementation chain4, 15
Checker15, 25	Information3, 6, 8ff., 14, 16, 20, 22f., 26,
Cid41, 43, 45, 47, 49, 51	33, 41ff.
Code Page22, 38, 54	Initialization4, 15
Combo box37	Installation4, 10, 12, 30, 32, 40
Compilation4, 15, 23f., 26	Intensity chart37
Computer13ff., 20, 24, 26f., 55	Intensity graph37
Configuration4, 6, 27, 30, 32ff., 38, 43, 45, 55	Interface
Connector19	Items6, 12f., 18, 25, 28, 30, 37, 55
Consistency4, 13f., 25f., 54f.	K Kuch
Copyright41, 43, 45, 47, 49, 51	Knob37
D	Labels6, 16f., 37
Deployment license. 4, 8, 13, 3of., 34f., 45	Labview. 4, 6ff., 12, 15, 22, 25, 27, 31, 33f.,
Description6, 12ff., 17f., 27ff., 34f., 37, 53	38f., 53, 55
Destination35, 54	LabVIEW Full Development System10, 53
Digital waveform graph37	LabVIEW Professional Development Sys-
E	tem53
Editor4, 12ff., 16ff., 21f., 27ff., 54f.	Language4ff., 9f., 12ff., 19ff., 29ff., 38, 41, 43, 45, 47, 49, 51, 54f.

Language file4, 6, 9f., 13ff., 23ff., 30,	Software6ff., 10
34f-, 43, 45	Source File34f., 54
Licence4, 8	String6, 16, 19, 33, 37, 41ff.
License file4, 6, 13, 3of., 34f., 40, 45	String constant6, 16, 19, 37, 49
List box37	Structure49, 54
Login22	T
M	Tab4ff., 8ff., 18ff., 25, 27ff., 37ff., 49, 55
Maintenance4, 16, 25	Table4f., 9ff., 19ff., 25, 27, 29ff., 33f., 37,
Mode8	49, 55
Multicolumn listbox37	Text label37
N	Tip strip6, 37f.
National Instruments6, 34	Title6, 16f., 28, 37, 51
0	Transferring Licenses40
Object Editor18, 54	Translation Table4, 9, 11ff., 19ff., 23, 25, 27, 29ff., 33, 49, 55
Objects4, 6, 15ff., 23, 28, 36f., 55	Tree17f., 37
P	U
Page17, 22, 27, 37f., 54	Unicode22, 31, 38
Parameter32	
PDF3	Upgrade from LTK 19
Preferences4, 10, 13f., 17, 27ff., 54f.	UTF-89, 21, 23, 27
Preferences Editor13	V
Prerequisites4, 7	VI53
Project window4, 10, 12, 16f., 54	Virtual Instrument 4ff., 13ff., 25f., 28f., 34, 37, 41, 43, 45, 47ff., 55
s	W
Settings10, 20, 23, 32f., 35, 38, 54	Waveform chart37
Settings,10	Waveform graph37
Size6, 20, 23, 32, 39	
Slide37	lang10. 20. 23. 26. 34