

Cumulative Test: LabVIEW Basics

Test your "Basic" understanding of LabVIEW concepts by attempting the LabVIEW Basics Test. This test is recommended after you complete the seven modules found in the *LabVIEW Basics* section. The test includes 20 multiple choice questions.

1.	Numeric controls are different from numeric indicators because they have a background and
	a. White, Labels
	b. Grey, Labels
	c. White, Increment/Decrement Buttons
	d. Grey, Increment/Decrement Buttons
2.	To switch between the front panel and block diagram, select Window >> Show Block Diagram/Front Panel, or simply press
	a. Ctrl-E
	b. Ctrl-Z
	c. Ctrl-Shift-Y
	d. Ctrl-B
3.	The function, which allows you to find functions and controls to which you do not know the navigation path, is located on the palette.
	a. Customize , Functions
	b. Search, Controls
	c. Customize , Functions and Controls
	d. Search, Functions and Controls
	e. Search, Functions
4.	To copy an item on the front panel or block diagram, press <ctrl-c> and then <ctrl-v>, or simply hold and click and drag and drop the item.</ctrl-v></ctrl-c>
	a. Shift
	b. Altl
	c. Ctrl-Shift
	d. Ctrl

5. What is the correct order of execution of this code?


- a. Square Root, Add, Square Functions in Parallel
- b. Add, Square Root, Square Functions in Parallel
- c. Square Functions in Parallel, Add, Square Root
- 6. When placing a *new* function, control, indicator, or constant, the ______ feature wires the terminals together if placed within close enough proximity.
 - a. Block Diagram Cleanup
 - b. Automatic Error Handling
 - c. Automatic Wiring
 - d. Retain Wire Values
- 7. The _____ chooses the best tool based on where the mouse pointer is placed in the LabVIEW environment.
 - a. Wiring Tool
 - b. General Tool
 - c. Automatic Tool Selector
 - d. Operate Tool
- 8. The _____ is typically used during run time to change the value of a control.
 - a. Operate Tool
 - b. Automatic Tool Selector
 - c. Select Tool
 - d. Shortcut Menu Tool
- 9. _____ any object in the LabVIEW environment provides quick access to most of the properties that can be changed.
 - a. Left-Clicking
 - b. Right-Clicking
 - c. Selecting
 - d. Ctrl-Clicking
- To find a quick description of an object in the LabVIEW environment, simply turn on ______ by pressing _____ and hovering over the object.
 - a. Detailed Help, Ctrl-I
 - b. Context Help, Ctrl-U
 - c. Context Help, Ctrl-H
 - d. LabVIEW Help, Ctrl-Z

11.	A indicates that the VI is <i>broken</i> or not executable.
	a. Broken Run Arrow
	b. Run Arrow
	c. Wiring Diagram
	d. VI Icon
12.	If you are not getting the expected values from your VI, two good troubleshooting steps are and, which show wire values during run time and slow down execution, respectively. a. List Errors, Highlight Execution b. Probing Wires, Using Breakpoints c. Probing Wires, Highlight Execution
	d. Single stepping, Using Breakpoints
13.	Being able to store a list of items in both a string and integer format allows for intuitive programming and a user friendly interface. This is made possible with the data type. a. Enum b. String c. Integer d. Cluster
14.	The data structure can be compared to a purse or wallet because a purse or wallet can hold many different things just as this data structure can hold multiple data types. a. Array b. Cluster c. Bundle d. Container
15.	For Loops have auto-index output tunnels, which automatically create of data at the tunnel. a. Arrays b. Containers c. Graphs d. Clusters
16.	Being able to execute code based on a particular condition allows for logic to be built into a program. In LabVIEW, this is accomplished using a a. While Loop b. For Loop c. Case Structure d. Event Structure


17.	A allows a VI to run until a certain condition is met, such as pressing a Stop button on the
	front panel.
	a. While Loop
	b. For Loop
	c. Case Structure
	d. Event Structure
18.	A For Loop is different from a While Loop because it runs for a set number of iterations and does not require a The number of iterations is set by the a. Input Tunnel, Count Terminal
	b. Conditional Terminal, Count Terminal
	c. Conditional Terminal, Iteration Terminal
	d. Input Tunnel, Count Terminal
19.	To open a prebuilt VI to serve as a starting point or as a point of reference, open and browse or search for the appropriate VI. a. LabVIEW Detailed Help
	b. NI Example Finder
	c. LabVIEW Context Help
	d. KnowledgeBase Archive
20.	Use within the LabVIEW environment to see a quick description of any object on the block diagram or front panel.
	a. NI Example Finder
	b. LabVIEW Manual
	c. LabVIEW Context Help
	d. LabVIEW Detailed Help


©2011 National Instruments. All rights reserved. LabVIEW, National Instruments, NI, and ni.com are trademarks of National Instruments. Other product and company names listed are trademarks or trade names of their respective companies.


Lab 01 - LabVIEW Short Course

In-Class Problem Set


1. Division and Subtraction Calculator:


The following photo is when it is in <u>'Division Mode'</u> since the On/Off button is off. The Led at the bottom right will light on if Y is divided by 0.


The following photo is when the switch button is turned on indicating that it is in Subtraction mode.


2. Convert from Feet to Meters and Miles:


Lab 01 - LabVIEW Tutorials

Take Home Problem Set


1. Create a VI which will calculate the Body Mass Index (BMI) of an individual.


2. Construct a VI that outputs a 2D array with 10 rows and 5 columns.

"Note: To save results to excel: Click the Toggle Button, then click on "Confirm Save".


 Construct a VI with one numeric input n that builds an array containing n Fibonacci numbers, beginning with F1. Fibonacci numbers are the sequence of numbers, denoted by Fn.

