Lesson 2 Navigating LabVIEW

TOPICS

- A. Virtual Instruments (VIs)
- B. Parts of a VI
- C. Starting a VI
- D. Project Explorer
- E. Front Panel
- F. Block Diagram

- G. Searching for Controls, VIs and Functions
- H. Selecting a Tool
- I. Dataflow
- J. Building a Simple VI

A. Virtual Instruments (VIs)

Virtual Instrument (VI) – A LabVIEW program

The appearance and operation of VIs imitate physical instruments, such as oscilloscopes and digital multimeters.

B. Parts of a VI

LabVIEW VIs contain three main components:

1. Front Panel 2. Block Diagram 3. Icon/Connector Pane

B. Parts of a VI – Front Panel

Front Panel – User interface for the VI

You build the front panel with controls (inputs) and indicators (outputs)

B. Parts of a VI – Block Diagram

Block Diagram – Contains the graphical source code

Front panel objects appear as terminals on the block diagram

B. Parts of a VI – Icon/Connector Pane

- Icon: graphical representation of a VI
- Connector Pane: map of the inputs and outputs of a VI
- Icons and connector panes are necessary to use a VI as a subVI
 - A subVI is a VI that is inside of another VI
 - Similar to a function in a text-based programming language

Icon

Connector Pane

C. Starting a VI

Demonstrate using the **Getting Started** dialog box and the **New** dialog box to start a VI.

DEMONSTRATION

D. Project Explorer

Use LabVIEW Projects to:

- Group LabVIEW files and non-LabVIEW files
- Create build specifications
- Deploy or download files to targets

E. Front Panel – Controls Palette

- Contains the controls and indicators you use to create the front panel
- Access from the front panel by selecting
 View»Controls Palette

E. Front Panel – Front Panel Toolbar

E. Front Panel – Controls & Indicators

Controls

- Knobs, push buttons, dials, and other input devices
- Simulate instrument input devices and supply data to the block diagram of the VI
- Indicators
 - Graphs, LEDs, and other displays
 - Simulate instrument output devices and display data the block diagram acquires or generates

E. Front Panel – Numeric Controls/Indicators

The numeric data type can represent numbers of various types, such as integer or real

E. Front Panel – Boolean Controls/Indicators

- The Boolean data type represents data that only has two parts, such as True and False or On and Off
- Use Boolean controls and indicators to enter and display Boolean (True or False) values
- Boolean objects simulate switches, push buttons, and LEDs

E. Front Panel – Strings

- The string data type is a sequence of ASCII characters
- Use string controls to receive text from the user such as a password or user name
- Use string indicators to display text to the user

E. Front Panel – Shortcut Menus

- All LabVIEW objects have associated shortcut menus
- As you create a VI, use the shortcut menu items to change the look or behavior of front panel and block diagram objects
- To access the shortcut menu, right-click the object

E. Front Panel – Property Dialog Box

- Right-click a front panel object and select Properties to display
- The options available on the property dialog box are similar to the options available on the shortcut menu for that object

E. Front Panel – Configure Multiple Objects

Select multiple objects to simultaneously configure shared

properties

F. Block Diagram

Block diagram objects include the following:

- Terminals
- SubVIs
- Functions
- Constants
- Structures
- Wires

F. Block Diagram – Functions Palette

Contains the VIs, functions, and constants you use to create the block diagram

F. Block Diagram – Block Diagram Toolbar

F. Block Diagram – Terminals

- Terminals are:
 - Block diagram appearance of front panel objects
 - Entry and exit ports that exchange information between the front panel and block diagram
 - Analogous to parameters and constants in text-based programming languages
- Change the view type of a terminal by toggling the View as
 Icon selection from the context menu

F. Block Diagram Terminals

F. Block Diagram – Nodes

- Objects on the block diagram that have inputs and/or outputs and perform operations when a VI runs
- Analogous to statements, operators, functions, and subroutines in text-based programming languages
- Nodes can be functions, subVIs, or structures

F. Block Diagram – Function Nodes

- Fundamental operating elements of LabVIEW
- Do not have front panels or block diagrams, but do have connector panes
- Double-clicking a function only selects the function does not open it like a VI
- Has a pale yellow background on its icon

F. Block Diagram – SubVI Nodes

- SubVI: VIs that you build to use inside of another VI
- Any VI has the potential to be used as a subVI
- When you double-click a subVI on the block diagram, you can view the front panel and block diagram of the subVI
 - The upper right corner of the front panel and block diagram displays the icon for the current VI
 - This is the icon that appears when you place the VI on a block diagram as a subVI

F. Block Diagram – SubVI Nodes

- Express VIs are a special type of subVI
 - Require minimal wiring because you configure them with dialog boxes
 - Save the configuration of an Express VI as a subVI
- Icons for Express VIs appear on the block diagram as icons surrounded by a blue field

F. Block Diagram – Icons/Expandable Nodes

F. Block Diagram – Wires

- Transfer data between block diagram objects through wires
- Wires are different colors, styles, and thicknesses, depending on their data types
- A broken wire appears as a dashed black line with a red X in the middle

	DBL Numeric	Integer Numeric	String
Scalar		<u>-</u>	unnannann
1D Array			000000000
2D Array			RRRRRRRRRR

F. Block Diagram – Wiring Tips

- Press <Ctrl>-B to delete all broken wires
- Right-click and select Clean Up Wire to reroute the wire

F. Block Diagram – Wiring Tips

Use the Clean Up Diagram tool to reroute multiple wires and objects to improve readability

- Select a section of your block diagram
- Click the Clean Up Diagram button on the block diagram toolbar

Exercise 2-1

Concept: Exploring a VI

Identify the parts of an existing VI.

GOAL

G. Searching for Controls, VIs & Functions

Find controls, functions, and VIs using the **Search** button on

the **Controls** and **Functions** palette.

Exercise 2-2

Concept: Navigating Palettes

Learn to use the palettes and search for controls, functions and VIs.

GOAL

H. Selecting A Tool

- Create, modify, and debug VIs using the tools provided by LabVIEW
- A tool is a special operating mode of the mouse cursor
- The operating mode of the cursor corresponds to the icon of the tool selected
- When using the Automatic Tool Selection, LabVIEW chooses which tool to select based on the current location of the mouse

Exercise 2-3

Concept: Selecting A Tool

Gain experience using the Automatic Tool Selection to select which tool to use.

GOAL

I. Dataflow

LabVIEW follows a dataflow model for running VIs

- A node executes only when data are available at all of its input terminals
- A node supplies data to the output terminals only when the node finishes execution

I. Dataflow – Quiz

Which node executes first?

- a) Add
- b) Subtract
- c) Random Number
- d) Divide
- e) Sine

I. Dataflow – Quiz Answers

NO CORRECT ANSWER

Which node executes first?

- a) Add possibly
- b) Subtract definitely not
- c) Random Number possibly
- d) Divide possibly
- e) Sine definitely not

Exercise 2-4

Concept: Dataflow

Understand how dataflow determines the execution order in a VI.

GOAL

J. Building a Simple VI

J. Building a Simple VI – Acquire

Acquire Express VIs:

- DAQ Assistant Express VI
- Instrument I/O Assistant Express VI
- Simulate Signal Express VI
- Read from Measurement File Express VI

J. Building a Simple VI – Analyze

Analyze Express VIs:

- Amplitude and Level Measurements Express VI
- Statistics Express VI
- Spectral Measurements Express VI
- Tone Measurements Express VI
- Filter Express VI

J. Building a Simple VI – Present

- Present tasks are Express VIs that perform a function or indicators that present data on the front panel of the VI
- Indicators include the Waveform Chart, the Waveform Graph, and the XY Graph
- Express VIs include the Write to Measurement File Express VI, Build Text Express VI, DAQ Assistant Express VI, and the Instrument I/O Assistant Express VI

J. Building A Simple VI – Running

- Place Express VI on the block diagram
- 2. Configure the dialog box that opens
- Wire Express VIs together
- 4. Save and run the VI

The Run button appears broken when the VI you are creating or editing contains errors

Exercise 2-5 Simple Acquire, Analyze, and Present VI

Create a simple VI that acquires data, analyzes data, and presents the results.

GOAL

1. Which function executes first:

Add or Subtract?

- a) Add
- b) Subtract
- c) Unknown

Which function executes first:

Add or Subtract?

- a) Add
- b) Subtract
- c) Unknown

2. Which function executes first:

Sine or Divide?

- a) Sine
- b) Divide
- c) Unknown

- 2. Which function executes first:
 - Sine or Divide?
 - a) Sine
 - b) Divide
 - c) Unknown

- 3. Which of the following functions executes first: Random Number, Add or Divide?
 - a) Random Number
 - b) Divide
 - c) Add
 - d) Unknown

- 3. Which of the following functions executes first: Random Number, Add or Divide?
 - a) Random Number
 - b) Divide
 - c) Add
 - d) Unknown

- 4. Which of the following functions execute last: Random Number, Subtract or Add?
 - a) Random Number
 - b) Subtract
 - c) Add
 - d) Unknown

- 4. Which of the following functions execute last: Random Number, Subtract or Add?
 - a) Random Number
 - b) Subtract
 - c) Add
 - d) Unknown

- 5. What are the three parts of a VI?
 - a) Front Panel
 - b) Block Diagram
 - c) Project
 - d) Icon/Connector Pane

- 5. What are the three parts of a VI?
 - a) Front Panel
 - b) Block Diagram
 - c) Project
 - d) Icon/Connector Pane

