Structuri Repetitive si Conditionale

Tipul de date enum (enumerație – pereche cheie text-valoare numerică)

While, For, transmiterea datelor de la o iteratie la alta

Case Structure – functia de IF/ELSE sau de SWITCH

Slideuri preluate din trainingurile oficiale NI disponibile pe ni.com/upb

D. While Loops (RECAPITULARE)


Iteration and Conditional Terminals


Tunnels

Error Checking


While Loops


Repeat (code);

Until Condition met;

End;

LabVIEW While Loop

Flowchart


Pseudo Code


While Loops


Iteration terminal

- Returns number of times loop has executed.
- Is zero-indexed.


Conditional terminal


- Defines when the loop stops.
- Has two options.
 - Stop if True
 - Continue if True


While Loops – Tunnels


- Tunnels transfer data into and out of structures.
- Data pass out of a loop after the loop terminates.
- When a tunnel passes data into a loop, the loop executes only after data arrive at the tunnel.


While Loops – Error Checking and Error Handling

Use an error cluster in a While Loop to stop the While Loop if an error occurs.


E. For Loops


Conditional Terminal


Comparison with While Loops

Numeric Conversion for Count Terminal


For Loops


LabVIEW For Loop

Flowchart

Pseudo Code


For Loops


- Create a For Loop the same way you create a While Loop.
- You can replace a While Loop with a For Loop by right-clicking the border of the While Loop and selecting
 - Replace with For Loop from the shortcut menu.
- The value in the count terminal (an input terminal) indicates how many times to repeat the subdiagram in the For Loop.


For Loops – Conditional Terminal

You can add a conditional terminal to configure a For Loop to stop when a Boolean condition is true or an error occurs.


For Loops – Conditional Terminal

For Loops configured with a conditional terminal have:

- A red glyph next to the count terminal.
- A conditional terminal in the lower right corner


For Loop/While Loop Comparison


For Loop

- Executes a set number of times unless a conditional terminal is added.
- Can execute zero times.
- Tunnels automatically output an array of data.


While Loop

- Stops executing only if the value at the conditional terminal meets the condition.
- Must execute at least once.
- Tunnels automatically output the last value.


ni.com/training

For Loops – Numeric Conversion

- The number of iterations a For Loop executes must be specified in non-negative integers.
- If you wire a double-precision, floating-point numeric value to the count terminal, LabVIEW converts the numeric value to a 32-bit signed integer.


Trimiterea datelor de la o iterație la alta


Data Feedback in Loops

- When programming with loops, you often need to know the values of data from previous iterations of the loop.
- Shift registers transfer values from one loop iteration to the next.


Initializing Shift Registers


Use Default if Unwired

Default values vary by data type:


Data Type	Default Value
Numeric	0
Boolean	FALSE
String	Empty

Uninitialized shift registers use default values for first run.


Multiple Previous Iterations

- Stacked shift registers remember values from multiple previous iterations and carry those values to the next iterations.
- Right-click the left shift register and select Add Element from the shortcut menu to stack a shift register.


Shift Registers in action


Before Loop Begins

First Iteration Second Iteration

Last Iteration


Structuri conditionale


I. Case Structures

Parts of a Case Structure

Enum Case Structures


Error Case Structures

Input and Output Tunnels


Case Structures


- Have two or more subdiagrams or cases.
- Use an input value to determine which case to execute.
- Execute and display only one case at a time.
- Are similar to **case** statements or **if...then...else** statements in text-based programming languages.


Case Structures

- Case Selector Label
 - Contains the name of the current case.
 - Has decrement and increment arrows.
- Selector Terminal
 - Lets you wire an input value, or selector, to determine which case executes.


◀ True ▼


Case Selector Label


Case Structures

Selector terminal data types:

- Boolean
 - True case and False Case
- Error Cluster
 - Error Case and No Error Case
- Integer, string, or enum
 - Structure can have any number of cases.
 - Include a Default diagram to avoid listing every possible input value.


Abstractizarea cazului


Pentru abstractizarea datelor poate fi folosit tipul de date ENUM

Enum data type defineste in realitate un tip de date caracterizat printr-o enumerație de nume(text). Fiecarui nume ii corespunde o valoare. Astfel, in loc sa folosim un integer pentru a selecta cazul, putem folosi un Enum


Enum Case Structure

- Gives users a list of items from which to select
- The case selector displays a case for each item in the enumerated type control


Adaugarea unui Enum

Enum-ul poate fi adaugat ca element tip control, indicator sau constanta(doar in block diagram)

Exemplu utilizare:

https://youtu.be/tlmN4C03W1k (pana la case structure)


Enums

- Enums give users a list of items from which to select.
- Each item represents a pair of values.
 - String
 - 16-bit Integer

