LabVIEW Introduction

Digital Wireless Communication Lab: Physical Layer Exploration using the NI USRP

Useful Tutorial & Course Online

Tutorial:

https://learn.ni.com/learn/article/labview-tutorial

- Online Training Course:
 - > Core 1:

https://learn.ni.com/learn/learning-path/labview-core-1

> Core 2:


https://learn.ni.com/learn/learning-path/labview-core-2-course

Outline

- Basic Introduction to LabVIEW
 - Intro to LabVIEW Front Panel
 - Intro to LabVIEW Block Diagram
- Example Add2_Nos.vi
- Programming Structures
 - If/Else
 - For
 - While
- Data Structures
 - Arrays
 - Clusters
- Documentation


Basic Introduction to LabVIEW

- LabVIEW is a graphical language for programming math and signal processing applications
- 'Code' in LabVIEW is in the form of a Virtual Instrument (VI)
- A VI consists of
 - Front Panel: Top-level (user) interface
 - Block Diagram: Actual structure of the code
- Terms: sub-vi, terminal, etc.


Intro to LabVIEW - Front Panel

- User interface to the code (in block diagram)
 - Controls (Input): Boolean controls, Numerical controls, etc.
 - Indicators (Output):
 Graphs, Charts, Numerical indicators, etc.
 - Other
 - You can have many other items, such as tab controls, boxes, etc. for organizing your GUI


Intro to LabVIEW – Block Diagram


- Structure of code constructed
 - Inputs/Outputs: controls (indicators) from Front Panel are set as inputs (outputs) on the Block Diagram
 - Function Pallete: Math,
 Signal processing, Loop structures, Arrays, etc


- Construct a VI to add two nos.
- Step-wise procedure
 - Step 1: Start >> LabVIEW >>
 Blank VI (from 'Getting Started' screen
 - Step 2: On the Front Panel,
 add two 'Numeric Controls'
 (inputs) and one 'Numeric
 Indicator' (output)
 - Step 3: Name them 'x', 'y' and 'x+y'


- Step-wise Procedure (contd.)
 - Step 4: Switch to the Block
 Diagram note the inputs and outputs (same names as Front Panel)
 - Step 5: Right-click on the Block
 Diagram and choose 'Add' under
 Numeric Palette drag and drop on the Block Diagram
 - Step 6: Connect the inputs and outputs using the mouse for wiring


- Step-wise Procedure (contd.)
 - Step 7: Save the VI as Add2_Nos.vi
 - Step 8: Modify the icon (top right corner) by right clicking on the icon and choosing 'Edit icon'
 - Step 9: After editing the icon, right click on the icon again and choose 'Show connector' and connect the inputs and output appropriately.


- The final VI should look like this
- To run the VI
 - enter x and y values in the Front Panel
 - Click the icon in the top
 left corner of the Front Panel


Programming Structures

- LabVIEW (like C or Matlab) supports the following structures:
 - If / Else
 - For loop
 - While loop
- These can be found in 'Structures' in the Programming Palette, by right clicking on the Block Diagram

Programming Structures – If/Else

 LabVIEW is graphical, so code of the form below is written graphically

```
if{condition = true}
 {Program for true condition}
else (if{condition = false})
 {Program for false condition}
```

Basic Steps


- Use a comparison to produce a true or false, then wire that result to the Case Structure
- Place code in both the True and False parts of the case structure selected at the top of the structure
- When the code runs, a true boolean value will run the True case, while a false will run the False case

Programming Structures — If/Else

- Example: Create a VI to add '5' to a number if it is greater than '10', else add '10'.
- Step-wise Procedure
 - Step 1: Open a blank VI
 - Step 2: On the Front Panel, insert a 'numeric control' to obtain the input number and a 'numeric indicator' for the ouput
 - Step 3: In the Block Diagram, go to 'Structures' in the Programming Palette (right click for the Palette)
 - Step 4: Click on 'Case structure', drag and drop it onto the Block Diagram. Adjust the size of the structure as needed
 - Step 5: Insert a 'Greater?.vi' from 'Comparison' in the Programming Palette
 - Step 6: Compare the input to a 'constant' (Numeric <
 Programming Palette) set to 10.

Programming Structures — If/Else

- Step-wise Procedure (contd.)
 - Step 7: If the condition
 (number > 10) = True, set
 the case structure to 'True'
 and 'Add' 5 to the number
 - Step 8: If the condition (number > 10) = False, set the case structure to 'False' and 'Add' 5 to the number
 - Step 9: Edit the icon and the connector, after saving the VI


Programming Structures – For Loop

- 'For loop' in LabVIEW is the same as in other languages
 - Each for loop has a 'Loop Count' input to the loop and a 'Loop Iteration' output inside the loop
 - Simply wire up the number of loops you require to Loop
 Count and put appropriate code inside loop
- Example: Create a VI to output the sum of numbers from 1 to the number input.
- Step-wise procedure
 - Step 1: Open a Blank VI
 - Step 2: In the Front Panel, insert a 'numeric control' and name it 'input' and a 'numeric indicator' and name it 'output'

Programming Structures – For Loop

- Step-wise procedure
 - Step 3: On the Block
 Diagram, drag and drop a
 'For Loop' from Structures
 in the Programming Palette
 - Step 4: Connect the 'Loop Count' to 'input' and the 'Loop Iteration' to an 'Add.vi' (the loop iteration starts from 0 to (N-1)) and build an array with the results.
 - Step 6: Sum the array elements.
 - Step 7: Edit the icon and connector.


Programming Structures – While Loop

- The While Loop in LabVIEW is similar to 'For Loop'
 - Loop runs until the stop condition is met
 - Repeat the previous exercise with a While Loop that stops when iteration count is ≥ input number

Hints:

- Right-click on stop button –
 can be continued if true
- Can right-click on For Loop and replace with While


Last Value and Indexing.

See what changes at output.

Data Structures

Arrays

- Multidimensional collections of like data
- Vectors, matrices, array of booleans, etc.

Clusters

- Collections of unlike data used for conveniently transporting the data from one place to another
- Similar to the idea of a Struct in C or Matlab

Data Structures - Arrays

- You have already been introduced to arrays when talking about the 'For' and 'While' loops
- Can have arrays of virtually anything
 - Controls, indicators, numerics, booleans, etc.
- Can specify many dimensions
- Make an array new VI
 - Right-click on the Front Panel and choose Array under "Array, Matrix..."
 - This is a shell array, place numeric control inside
 - Add values inside array to use in Block Diagram

Data Structures - Arrays

- Useful Array functions
 - Array Size gives you an integer of the array size
 - Build Array allows you to concatenate arrays and other data together into one array
 - Max & Min gives you value and index of max/min
 - Array Subset allows you to resize an array given new dimensions and starting index
 - Many more...

Data Structures - Clusters

- You can mix various types of data into a single cluster mostly for passing to/from subVIs
- Let's examine a cluster
 - Place the control "Error in 3D.ctl" found in "Array, Matrix..."
 on the Front Panel
 - This control is heavily used and consists of 3 types
 - Boolean status true for no error, false for error
 - Code allows for a particular numeric code to be passed
 - Source a string describing the source of the error
- In the Block Diagram, use Bundle and Unbundle to access elements of the cluster

Documentation

- Always document your code
 - Your lab grade depends on it!
- Many methods of documentation
 - Uniquely label all controls/indicators
 - Self-explanatory and very easy
 - Free labels
 - Easiest documentation type possible
 - Double click on block diagram and start typing
 - Use this to explain code when anything more complicated than simple math is being done
 - Icon and connector editing
 - Edit the Context Help (will not affect your grade)

Documentation


- Icon Editing
 - many resources see links below
 - easy way
 - copy an icon from your favorite subVI
 - make it your own
 - change the color, text etc. to meet your needs
- Links for Icon Editing
 - http://www.ni.com/devzone/idnet/library/icon_art_glossary.htm
 - http://zone.ni.com/reference/en-XX/help/371361B-01/lvconcepts/creating_subvis/

How to use NI offline Help on lab computers

Search NI help preference in windows


Disable use onlline help as below


 Search and open NI Offline Help View. You may search functions in it now.


Help in LabVIEW

- Many, many, many resources available
- Getting Started screen when starting LabVIEW
 - LabVIEW Help all functions with descriptions
 - Getting Started with LabVIEW document
- Web Resources (<u>www.ni.com</u>)
 - Support Portal
 - Discussion Forums
- Examples!

Summary

- You now have the basics needed to start programming in LabVIEW
- You will be introduced to more concepts and examples in Lab 1.1
- Good luck!