

Developing Modular Applications

TOPICS

- A. Understanding Modularity
- B. Icon
- C. Connector Pane
- D. Using SubVIs
- E. Documenting Code

A. Understanding Modularity

Understanding Modularity

Modularity — The degree to which a program is composed of discrete modules such that a change to one module has minimal impact on other modules.

LabVIEW uses subVIs to create modularity.

SubVI — a VI within another VI

- SubVIs correspond to subroutines in text-based programming languages.
- The upper-right corner of the front panel and block diagram displays the icon for the VI.
- This icon identifies the VI when you place the VI on a block diagram.

Repeated code can become subVIs.

Function Code	Calling Program Code
<pre>function average (in1, in2, out) { out = (in1 + in2)/2.0; }</pre>	<pre>main { average (point1, point2, pointavg) }</pre>
	Calling VI Block Diagram
in1 out in2 DBL 2	point1 DBL T DBL DBL DBL DBL

B. Icon

Characteristics of a Good Icon Using the Icon Editor

Icon

- An icon is a graphical representation of a VI.
- If you use a VI as a subVI, the icon identifies the subVI on the block diagram of the VI.

Characteristics of a Good Icon

Good icons convey the functionality of the VI using:

- Relevant graphics
- Descriptive text, if necessary

Creating Icons - Icon Editor

Open the Icon Editor using one of these methods:

- Right-click the icon in the upper-right corner of the front panel or block diagram and select **Edit Icon**.
- Double-click the icon.

Use the editing tools to modify an icon manually.

Use the **Glyphs** tab to display glyphs you can include in the icon.

Use the **Icon Text** tab to specify the text to display in the icon.

Use the **Templates** tab to display icon templates you can use as a background for the icon.

C. Connector Pane

Patterns

Standards

Connector Pane

- The connector pane is displayed next to the icon in the upper right corner of the front panel.
 - Each rectangle on the connector pane represents a terminal.
 - Use the terminals to assign inputs and outputs.
- Select a different pattern by right-clicking the connector pane and selecting **Patterns** from the shortcut menu.

Connector Pane - Assignment

- Assign a front panel control or indicator to a connector pane terminal by clicking the terminal first and then clicking the control/indicator.
- The color of the terminal matches the data type of the connected control/indicator.

Connector Pane – Standards

• Use this connector pane layout as a standard.

- Wire inputs (controls) to the left and outputs (indicators) to the right.
- Top terminals are usually reserved for references, such as a file reference.
- Bottom terminals are usually reserved for error clusters.

D. Using SubVIs

Using on Block Diagram

Terminal Settings

Handling Errors

Creating from a Section of Code

Using SubVIs

Options to place a subVI on the block diagram:

- Drag the VI from the Project Explorer to the block diagram.
- Click Select a VI on the Functions palette and then navigate to the VI.
- Drag the icon from an open VI to the block diagram of another VI.

Terminal Settings

Bold

- Required terminal
- Plain
 - Recommended terminal
- Dimmed
 - Optional terminal

Handling Errors

Use a Case structure to handle errors passed into the subVI.

Handling Errors

Avoid using LabVIEW error handler VIs inside

subVIs.

Convert a Section of a VI to SubVI

To convert a section of a VI into a subVI:

- 1. Use the Positioning tool to select the section of the block diagram you want to reuse.
- 2. Select Edit»Create SubVI.

E. Documenting Code

Descriptions and Tip Strips

Documenting Block Diagram Code

Documenting Code

VI

- Name
- Description
- Icon

Front Panel

- Label Names
- Tip Strips
- Descriptions
- Free Labels

Block Diagram

- Label Names
- Free Labels
- Owned Labels
- SubVI Descriptions

Creating Descriptions and Tip Strips

Properties
dialog box to
create
documentation
for an object.

Documenting Block Diagram Code

Free labels:

- Describe algorithms.
- Have pale yellow backgrounds.
- Double-click in any open space to create.

Owned labels:

- Explain data contents of wires and objects.
- Move with object.
- Have transparent backgrounds.
- Select Visible
 Items»Label from the
 shortcut menu to
 create.

Homework: Creating and Using SubVIs

Create a subVI.

- Do not forget to wire the connector pane and create an icon.
- Use error Case Structure to surround the code of the subVI.

Call the subVI in another VI and verify if it works correctly.

Homework: Documenting Code

Create and document a VI.

