

LabVIEW 基礎專業認證 (CLAD)

測驗試題

注意:測驗過程中,禁止使用電腦或任何參考資料。

說明:

若您手上所拿到的試題信封並未以「NI Certification」密封,則**請勿接受**該份測驗試題。並請將該份試題交還監考人員。讓 NI 監考人員再提供 1 份新的測驗試題。

- 請勿擅自撕開任何彌封。若交還 NI 的測驗試題不完整或彌封破損,則將立即失去測驗資格。
- 請勿要求監考人員給予任何協助。若認爲題目不甚清楚,則可標記該問題,並寫下您自己認 爲較合適的答案與理由,以供 NI 閱卷時參考之用。
- 您不可攜出此份模擬試題,亦不可用任何方式重現此份試題。在完成測驗之後,亦不可保留任何試題。

測驗資訊:

測驗時間:1小時

• 測驗方式:多重選擇題

測驗題數:40題及格分數:70%

重要:當應試者完成測驗時,請將試卷放在所提供的信封內並密封之。將密封的信封交給 NI 監考人員。

<u>答案卡:</u>

爲了能讓您迅速檢查試題答案,請將相關答案寫入答案卡。請用此頁填寫自己的答案。正式的 CLAD 測驗 將不會隨附試卷解答,此處解答僅供模擬測驗參考用。解答均位於模擬試題的最後。

1	<u></u>
2.	
3	
4.	
5	
6.	
7.	
8	
9	
10	
11	
12	
13	
14	
15	
16	
17	
18	<u> </u>
19	
20	
21	
22	
23	
24	
25	_
26	
27	
28	
29	
30	
31	
32	
33	- / / / / / / / / / / / / / / / / / / /
34	-
35	
36	_
37	_
38 39	-
39 40.	_
- U.	

模擬試題:

- 1. 若要建置狀態圖 (State diagram) 並能夠因應未來的應用而調整,則最合適的基本架構應選擇:
 - a. 「Sequence」架構
 - b. 「Case」架構
 - c. 常式節點 (Formula node)
 - d. 物件導向 (OO) 架構
- 2. 點選 _______按鈕,不需以單一步進 (Single-stepping) 通過節點,即可忽略程式圖中的節點。
 - a. Step Into
 - b. Step Over
 - c. Step Out
 - d. Step Through
- 3. 下列有關屬性節點 (Property Node) 的敘述何者爲真? (本題可能爲多選題)
 - a. 屬性節點可讓使用者透過程式設計的方式,操作人機介面物件的屬性
 - b. 屬性節點可更新人機介面物件中的數值
 - c. 單一人機介面物件可使用 1 組以上的屬性節點
 - d. 包含於 SubVI 中的屬性節點,將使人機介面於記憶體中進行載入
- 4. 現在高端 IV 上有 1 組人機介面控制元,且必須透過 subVI 才能控制。則必須將何項傳送至此 subVI?
 - a. 控制元的屬性 (Property)
 - b. 控制元的方法 (Method)
 - c. 控制元的參考 (Reference)
 - d. 控制元的資料形態 (Data type)

5. 在執行此 VI 之後, Value Out 指示元將顯示何值?

- a. 0
- b. 4
- c. 5
- d. 6
- 6. 以 Case 架構的「False」爲例,使用者於該程式碼中設定斷點 (Breakpoint)。若接著執行該「True」中的程式碼,該 VI 是否將暫停執行?
 - a. 是
 - b. 否
- 7. 何項屬性節點 (Property Node) 可變更 subVI 數字顯示器 (Digital numeric) 的色彩屬性?

- 8. 下列何種圖表更新模式,可讓圖表由左至右連續捲動顯示資料?
 - a. Strip Chart
 - b. Scope Chart
 - c. Sweep Chart
 - d. Step Chart
- 9. 以下何者不符合 Dataflow 的程式設計範例 (Paradigm)?
 - a. 移位暫存區 (Shift Register)
 - b. 通道 (Tunnel)
 - c. SubVI
 - d. 局部變數 (Local variable)
- 10. 下列何者可視情形替代 Sequence 架構?
 - a. Event 架構
 - b. For loop
 - c. 狀態機器 (State machine)
 - d. While loop
- 11. 關於下列程式碼區塊的敘述何者爲真?

- a. 迴圈將執行1次,而指示元循環值爲「1」
- b. 迴圈將執行1次,而指示元循環值爲「0」
- c. 迴圈將無限次執行,使用者必須終止 (Abort) 該程式
- d. 迴圈將不會執行,而指示元循環值為「0」

12. 何項方程式等於該程式碼?

$$x = \sqrt{a \times ((a+b)^2 - (c-1))}$$

a.

$$x = \sqrt{a \times ((c-1) - (a+b)^2)}$$

b.

$$x = \sqrt{a \times ((a+b^2) - (c-1))}$$

c.

$$x = \sqrt{a^2 \times ((a+b)^2 - (c-1))}$$

d.

- 13. 假設 VI 啓動 Automatic Error Handling 功能。且呼叫「停用 Automatic Error Handling 功能」的 SubVI。而 subVI的「Error Out」端點並未接至原始 VI (calling VI)中。最後 SubVI回傳錯誤至原始 VI。是否將因爲 Automatic Error Handling 功能而出現錯誤對話框?
 - a. 不會。因爲 SubVI 停用了 Automatic Error Handling
 - b. 會,因爲 SubVI 停用了 Automatic Error Handling
 - c. 不會,因爲 subVI 的「Error Out」端點並未連至原始 VI (calling VI)
 - d. 會,因爲 subVI 的「Error Out」端點並未連至原始 VI (calling VI)
- 14. 下列敘述何者錯誤?
 - a. SubVI 的接頭面板 (Connector pane) 將定義輸出與輸入的接線處
 - b. SubVI接頭面板端點的色彩,將對應其所連接的資料類型
 - c. 必須透過圖示 (Icon)/接頭 (Connector) 面板才可使用 SubVI
 - d. 可透過函式面板 (Functions palette) 編輯 SubVI 圖示
- 15. 下列何者無法傳輸資料?
 - a. Semaphores
 - b. 佇列 (Queue)
 - c. 通知元 (Notifier)
 - d. 局部變數 (Local variable)

- 16. 錯誤清單 (Error list) 將**不會**顯示下列何項?
 - a. 具有錯誤的項目
 - b. 錯誤與警示
 - c. 警示的相關細節
 - d. 錯誤程式碼
- 17. 迴圈邊緣 (Loop boundary)的「Auto-indexing」功能將可:(本題可能爲多選題)
 - a. 自動將陣列從1個循環轉換 (Traverse) 至另1個循環
 - b. 陣列函式將可自動檢索陣列元素
 - c. 使用陣列的函式將可自動檢索陣列
 - d. 陣列將於迴圈邊緣自動累加 (Accumulate)
- 18. 在執行下列程式碼之後,「Initialize Array」函式的輸出為何?

- a. 1-D Array of {3, 3, 3, 3}
- b. 1-D Array of {4, 4, 4}
- c. 1-D Array of {3, 4}
- d. 1-D Array of {4, 3}
- 19. 下列何種情況將產生事件 (Event),並由 LabVIEW 的 Event 架構所擷取?
 - a. 以滑鼠點選控制元,即可更改人機介面控制元的數值
 - b. 透過屬性節點 (Property node) 更改人機介面控制元的數值屬性
 - c. 透過控制元參考,以更改人機介面控制元的數值
 - d. 透過局部變數 (Local Variable),以更改人機介面控制元的數值
- 20. 何項變數可避免同步存取資料或程式碼,可將競態條件 (Race condition) 降至最低?
 - a. 功能性全域變數 (Functional global variable)
 - b. 局部變數 (Local Variable)
 - c. 全域變數 (Global variable)
 - d. 共用變數 (Shared variable)

21. 在執行下列程式碼之後, Shift Register Answer 應爲何值?

- a. 16
- b. 24
- c. 32
- d. 10
- 22. 在執行下列程式碼之後,子陣列 (Subarray) 的結果爲何?

- a. 1-D Array of {8, 5, 7}
- b. 1-D Array of {10, 8, 5}
- c. 1-D Array of {10, 8, 5, 7}
- d. 1-D Array of {7, 10, 8, 5}
- 23. 應如何記錄 (Document) VI,才能讓相關說明顯示於「Show Context Help」的蹦現視窗中?
 - a. 使用「VI Properties Documentation」視窗
 - b. 在「Show Context Help」視窗中鍵入訊息
 - c. 於人機介面中建立自由標籤 (Free label)
 - d. 編輯 LabVIEW 的輔助說明檔案
- 24. 下列何種端點將控制 For Loop 的執行次數?
 - a. 💄
 - b. <u>•</u>
 - c. [
 - d.

25. 此程式碼片段 (Snippet) 是否將顯示 Property Node 已正確使用?

- a. 會。與「寫入至端點」所需的記憶體相較,透過屬性節點 (Property Node) 更新數值所需的記憶體更少
- b. 會。透過屬性節點更新數值,亦可檢查錯誤
- c. 不會。若情況許可,使用者均應直接將資料接至指示元
- d. 不會。屬性節點應僅搭配使用更複雜的資料形態
- 26. 「Wait Until Next ms Multiple」函式:
 - a. 程式啟動即開始計時,在達到電腦計時器的倍數時停止
 - b. 完成迴圈中的程式碼後即開始計時,並達到(使用者)輸入時間的倍數隨即停止
 - c. 完成迴圈中的程式碼後即開始計時,並達到(使用者)輸入的時間隨即停止
 - d. 程式啟動時即開始計時,並會等待迴圈中的程式碼完成
- **27.** 若某項應用的「資料提供速度」暫時超過其「資料處理速度」時,下列何項資料同步 化機制將可確保不致遺失資料?
 - a. 通知元 (Notifier)
 - b. 佇列 (Queue)
 - c. Semaphore
 - d. 局部變數 (Local Variable)
- 28. 下列敘述何者錯誤?
 - a. 可建構 Cluster of Clusters
 - b. 可建構 Array of Arrays
 - c. 可建構 Cluster of Arrays
 - d. 可建構 Array of Clusters
- 29. Case 架構上的 Case Selector 端點,並無法接受何種資料形態?
 - a. 陣列
 - b. 列舉 (Enumerated) 形態的數值
 - c. 字串 (String)
 - d. 整數

30. 執行該程式碼時, LabVIEW 共將多少位元組 (Byte) 寫入至檔案?

- a. 9 Bytes
- b. 11 Bytes
- c. 13 Bytes
- d. 17 Bytes
- 31. 此處的序列本端端點 (Sequence local terminal),為何於堆疊序列架構的 Frame 0 上顯示 為未指派 (Unassigned)?

- a. 在此框架中,工程師未將數值連接任何端點
- b. 僅限 Frame 1 之後的框架數值有效
- c. 端點的資料形態並不相容於 Value 的資料形態
- d. 工程師停用該端點
- 32. 將 Wait 函式新增至 While Loop 將可:
 - a. 釋放可用記憶體
 - b. 分配 CPU 的記憶體使用狀態
 - c. 讓處理器有足夠時間可完成其他作業
 - d. 保留正執行程式碼的處理器

- 33. 「Ring」資料形態可爲任何通用的 (Allowable) 資料形態;而以數字表示的「Enum」資料形態僅可做爲無正負號的 (Unsigned) 資料形態。
 - a. 對
 - b. 錯
- 34. 當使用者按下 Button 控制元時,將呼叫 Increment 函式幾次?

- a. 0
- b. 1
- c. 2
- d. 3
- 35. LabVIEW 爲何屬於資料流的程式設計語言?
 - a. 以圖示取代文字而建立應用
 - b. 資料流將穿過程式圖上的節點,以決定執行作業
 - c. 並沒有 Goto 函式可控制執行作業
 - d. 儲存資料的記憶體位置,將更改各次循環
- 36. 若 a 中的數值爲 2,b 中的數值爲 128,則執行 VI 之後的 Result 指示元將顯示何值?

- a. -128
- b. 0
- c. 255
- d. 256

- 37. 哪個 VI 一般均用於終止 Error Cluster 接線,並可顯示錯誤訊息?
 - a. Merge Errors
 - b. One Button Dialog/Two Button Dialog
 - c. Generate Front Panel Activity
 - d. Simple Error Handler
- 38. 下列何種方式將以 2 組圖表建立 XY Graph?
 - a. 以 X,Y、X,Y 的形式,使用 X 與 Y 值的各 2 組陣列,以建立單一叢集。
 - b. 將 X 與 Y 陣列偶合整合爲 2 組叢集,並建立此 2 組叢集的單一陣列。
 - c. 將 X 與 Y 陣列偶合整合爲 2 組叢集,並建立此 2 組叢集的單一叢集。
 - d. 以 X,Y、X,Y 的形式,使用各組 X 與 Y 陣列,以建立單一陣列。
- 39. 當執行此 VI 的同時,使用者按下 Boolean Control (具備 Switch Until Released 機制動作)並隨即放開。假設 Boolean Control 的起始值為 FALSE,則執行完畢之後,Result 指示元將顯示何值?

- a. 0
- b. 1
- c. 2
- d. 3

- 40. 若要更新人機介面上的指示元,則下列何者為最佳方法?
 - a. 使用 Value 屬性節點
 - b. 接線至指示元端點
 - c. 使用局部變數 (Local variable)
 - d. 使用功能性全域變數 (Functional Global Variable)

問題解答:

下列為 CLAD 模擬測驗的解答與相關資源連結。所有參考均詳列於 LabVIEW 2011 Help 中的技術文章。若要迅速檢查自己的答案,可將解答填至答案表再相互比較。實際的 CLAD 測驗將不會隨附試卷解答,此處解答僅供模擬測驗參考用。

1. 正確答案: B

主旨:設計形式

判斷:在 LabVIEW 中的簡易狀態機器,包含「具備 Case 架構」的 While Loop。 Case 架構可透過程式設計的方式,決定所要執行的條件。因為可輕鬆為 Case 架構新增新條件,因此亦可隨時調整。

參考資料: Creating VIs from Templates, Case Structure

2. 下確答案:B

主旨: 除錯

判斷:點選 Step Into 按鈕時,LabVIEW 隨即開啓節點或 subVI。當單步進 (Single-stepping) 時, Step Out 按鈕可從 subVI 回傳至主 VI。這裡並沒有 Step Through 按鈕。Step Over 則可提供本題所述的功能,因此爲正確答案。

參考資料: Single-Stepping through a VI

3. 正確答案: A, B, C, D

主旨:屬性節點 (Property Nodes)

判斷: Property Nodes 的所有敘述均正確。

參考資料: Property Node

4. 正確答案: C

主旨: VI Server

判斷:可從原始 VI (calling VI) 傳送到 subVI 的唯一選項,即為控制參考。參考接著可搭配 Property Nodes 與 Invoke Nodes,以分別呼叫 Properties 與 Methods。資料形態屬於控制的屬性之一。 參考資料: Controlling Front Panel Objects Programmatically from a SubVI, VI Server Reference

5. 正確答案: C

主旨:迴圈

判斷:空白陣列是透過自動檢索 (Auto-indexing) 通道接至 For Loop。針對陣列中的所有要素,如此 For Loop 均將循環 1 次;此案例則爲零次。但在迴圈執行之前,移位暫存區已寫入了 5;因爲迴圈將循環零次,所以輸出移位暫存區亦將顯示數值 5。

參考資料:For Loop, Passing Multiple Values to the Next Loop Iteration, Using Shift Registers to Remember Iteration Values (LabVIEW 2010 輔助說明)

6. 正確答案: B

主旨:除錯

判斷:具有斷點 (Breakpoint) 的程式碼將正常執行,直到資料也傳送到具有斷點的接線上。此時 LabVIEW 將暫停執行作業。若要啟動斷點,就必須呼叫「具備斷點」的程式碼區段。透過 Case 架構,每次呼叫僅能執行單一條件。而在本題情況中,並未呼叫具有斷點的條件,因此執行作業並未暫停。

參考資料: Managing Breakpoints

7. 正確答案: B

主旨: VI Server

判斷:需要深入了解數字表示式 (Numeric representation),才有精確的屬性節點。因為本題是詢問如何改變控制元文字的顏色,因此光是 Property Node 不夠。而隱式 Property Node (C) 又僅能用於本端。答案 D 的屬性又與本題無關。所以 B 為最佳答案。

參考資料: Switching Between Strictly Typed and Weakly Typed Control Refnums, Property Nodes

8. 正確答案: A

主旨:圖表

判斷:Strip chart 是由左至右開始繪圖,且期間會持續捲動。Scope chart 亦由左至右開始繪圖,直到繪圖區域滿了隨即停止。一旦清除之後,再從左側開始繪圖。Sweep chart 的動作近似於 Scope chart;但若繪圖區域滿了之後,Sweep chart 隨即從左側開始覆寫既有資料。但 LabVIEW 中的 Step chart 不會如此。

參考資料: Customizing Graphs and Charts

9. 正確答案: D

主旨:局部變數

判斷:局部變數均是依參考進行通訊,而非依數值;因此不符合 Dataflow 範例。局部變數的基本前提,是要爲無法接線的地方傳輸資料。如此將規避 Dataflow 範例。

參考資料: Block Diagram Data Flow, Local Variables, Using Local and Global Variables Carefully

10. 正確答案: C

主旨:設計形式

判斷:狀態機器可達到 Sequence 架構的相同功能。但狀態機器又可讓工程師透過程式設計的方式,於 Run-time 決定其序列。如此能更靈活建置狀態機器。

參考資料: Case and Sequence Structures

11. 正確答案: C

主旨:迴圈

判斷:While Loop 已讓 FALSE Boolean 接至既有的端點上,且已設定為 Stop if TRUE。因此,沒有條件可停止此 While Loop。所以 While Loop 將無限次執行,必須手動停止 VI。

參考資料: For Loop and While Loop Structures, While Loop

12. 正確答案: A

主旨:LabVIEW 程式設計原則

判斷:因為 LabVIEW 屬於資料流程式語言,所以可於程式圖中追蹤資料的流向,了解作業執行的順序。

參考資料: Block Diagram Data Flow

13. 正確答案: D

主旨:錯誤處理

判斷:由於主要 VI 已啓用 Automatic Error Handling,且 subVI 的錯誤端點並未接線,因此 LabVIEW

將顯示對話框以自動處理錯誤。

參考資料: Handling Errors

14. 正確答案: D

主旨:LabVIEW 環境

判斷:無法從函式面板編輯圖示。若要編輯 SubVI 圖示,則可對 VI 右上角按下滑鼠右鍵,再點選

Edit Icon •

參考資料: Creating a VI Icon

15. 下確答案: A

主旨:通訊與同步化

判斷: 佇列、通知元、局部變數,均是爲資料傳輸所設計。 Semaphores 並不會傳送資料。卻是針

對重要區段的執行期間,避免同時執行特定的程式碼區段。

參考資料: Synchronization VIs and Functions

16. 正確答案: D

主旨:LabVIEW 環境

判斷:必須觀察輸出錯誤叢集或錯誤對話框,以找出錯誤代碼。

參考資料: Error List Window

17. 正確答案: A、D

主旨: 陣列與叢集

判斷:Auto-indexing 為迴圈與陣列互動的功能之一。陣列函式本身並不會重複執行 auto-indexing

功能。

參考資料:For Loop and While Loop Structures, Passing Elements in an Array through a Loop, Enabling

Auto-Indexing for Loops (LabVIEW 2010 輔助說明)

18. 正確答案: A

主旨: 陣列與叢集

判斷:Initialize Array 函式所建立的陣列,可依維度大小而指定長度。所有要素的值,均由要素輸入所指定。若要初始化多重維度陣列,則僅需延伸 Initialize Array 函式以顯示更大維度的輸入。

參考資料: Initialize Array Function

19. 正確答案: A

主旨: Event 架構

判斷:所有可能的答案均指向 Value Change 事件。Value Change 事件,可能由使用者於人機介面上操作,或可呼叫 Value (Signaling) Property Node 而產生。光是呼叫 Value Property Node 並不會產牛事件。

參考資料: Available Events, Using Events in LabVIEW

20. 正確答案: A

主旨:功能性全域變數

判斷:可於功能性全域變數中放置重要的資料或程式碼區段。由於功能性全域變數為非重複呼叫 (Non-reentrant) 的 VI,所以不會發生競態條件 (Race condition)。

參考資料: Suggestions for Using Execution Systems and Priorities

21. 正確答案: C

主旨:迴圈

判斷:For Loop 將執行 5 次。從數值「1」開始,而前次循環的結果將乘以 2。因此在 5 次循環之後,指示元中的值應等於 1x2x2x2x2x2 (2^5) 或 32。

參考資料: Passing Multiple Values to the Next Loop Iteration, Using Shift Registers to Remember Iteration Values (LabVIEW 2010 輔助說明)

22. 正確答案: C

十旨: 陣列與叢集

判斷:Array Subset 函式將回傳「指定陣列」中的輸入區段;而該區段是由指定索引而開始,且續接的要素數量將等於所指定的長度。在本題中,「3 (或 10)」的索引值將指定陣列的第四個要素。由於指定長度爲數值 4,因此長度爲 4 的陣列將回傳如下:{10, 8, 5, 7}.

參考資料: Array Subset Function

23. 正確答案: A

主旨:文件記錄

判斷:VI Properties 中的文件記錄視窗,爲唯一可編輯 Context Help 中所出現的 VI 資訊。

參考資料: VI Description Property, Documentation Page (VI Properties Dialog Box)

24. 正確答案: D

主旨:迴圈

判斷: For Loop 對應至 Count 端點的輸入,可決定循環次數。

參考資料: For Loop

25. 正確答案: C

主旨:屬性節點 (Property Nodes)

判斷:針對以任何架構所寫入的資料,因爲指示元端點並不至於毫無關係,所以不應將資料直接 連至指示元,也不應進一步取代 Property Node。因爲若要透過變數或 Property Nodes 以更新數值, 則很容易造成競態條件。所以應儘可能直接連線。

參考資料: Block Diagram Data Flow, Using Local and Global Variables Carefully

26. 正確答案: A

主旨: 時序

判斷:答案 B、D 錯誤。因爲 Wait Until Next ms Multiple 函式將於迴圈循環終止「之前」執行,而

非「之後」。答案 C 僅是描述 Wait (ms) 函式的功能,也不對。

參考資料: Wait Until Next ms Multiple Function

27. 正確答案: B

主旨:通訊與同步化

判斷: Semaphores 不會傳送資料,所以 C 錯誤。通知元 (Notifier) 雖然傳送資料,但一次僅傳送單一要素。答案 A 也錯誤。若在資料讀取之前,程式寫入通知元達 2 次,則將覆寫資料並遺失。局部變數並無法決定資料更新的時間,所以也無法分辨該筆資料是否剛擷取,所以答案 D 也錯。佇列可支援多個要素,並依 FIFO 原則作業,可確保不致遺失或覆寫資料。

參考資料: Synchronization VIs and Functions

28. 正確答案: B

主旨: 陣列與叢集

判斷:若只是要爲現有陣列新增維度,則不需建構諸多陣列中的單一陣列。

參考資料: Changing Array Dimensions

29. 正確答案: A

主旨: Case 架構

判斷:因爲 Case Selector端點需要 Scalar Value,所以不會接受陣列。

參考資料: Creating Case Structures

30. 下確答案: D

主旨:File I/O

判斷: LabVIEW 可透過位元組列表而呈現陣列,其中包含 1 組表頭與陣列資料。表頭爲 4-byte 整數以代表各個維度,並指出維度的長度。後續表頭則爲實際的陣列資料。在本題中,陣列共有 2 組維度。則表頭總共應有 8 個位元組。因爲陣列是由 8 位元;亦即 1 個位元組的整數所構成,所以實際陣列資料共有 9 個位元組。如此將有 17 個位元組寫入至檔案。

參考資料: Flattened Data, Creating Binary Files, How LabVIEW Stores Data in Memory

31. 正確答案: B

主旨:Sequence 架構

判斷:先寫入至 Frame 1 的是 Sequence local。此時因為 Frame zero 仍未寫入資料,所以 Frame zero 並無資料可供讀取。

參考資料: Adding and Removing Sequence Local Terminals

32. 正確答案: C

主旨: 時序

判斷:針對釋放/分配記憶體,或指定處理器核心的作業,Wait (ms)函式均無關。此函式將可讓

VI 暫停,讓處理器可完成其他作業。

參考資料: Wait (ms) Function

33. 正確答案: A

主旨:資料形態

判斷: Rings 可使用任何數字表示式; Enums 僅可用於無正負號的整數。

參考資料: Ring Constant, Enum Constant

34. 正確答案: C

主旨: Event 架構

判斷:所顯示的 Event 可處理 2 種事件:在 Button 控制元之上的 Mouse Down 事件;在面板或人機介面上的 Mouse Down 事件。此 2 種事件往往同時發生,所以 Event 架構將列入佇列並依序處

理。若發生2次循環,則移位暫存器中的値亦將增加2次。

參考資料: Using Events in LabVIEW, Mouse Down Event

35. 正確答案: B

主旨:LabVIEW 程式設計原則

判斷: 只要函式與 VI 的輸入發生資料,隨即開始執行。也因此,穿過程式的資料流將決定執行順度。

參考資料: Block Diagram Data Flow

36. 下確答案: B

主旨:資料形態

判斷:本題的整數爲無正負號的8位元整數。8位元整數的範圍是0~255。而2乘以128等於

256,比無正負號8位元整數的最大值多出1。所以此值將回歸至0。

參考資料: Numeric Data Types Table, Numeric Conversion

37. 正確答案: D

主旨:錯誤處理

判斷:Merge Errors 函式並不會顯示任何對話框。而 One/Two Button Dialog 的 2 筆函式屬於一般函式,並非錯誤處理應用的最佳選擇。這些函式亦無錯誤輸入。此處亦沒有名爲「Generate Front Panel Activity」的 VI。又因爲 Simple Error Handler 可將錯誤叢集作爲輸入,並可對使用者顯示錯誤事件的對話框。

參考資料: Handling Errors, Simple Error Handler VI

38. 正確答案: B

主旨:圖表

判斷: XY 圖表可接受 2 組陣列的單一叢集;各 1 組 X/Y 陣列可產生單一圖表。若要產生多組圖表, XY 圖表將可接受多個叢集的 1 組陣列。

參考資料: XY Graphs

39. 正確答案: C

主旨:Boolean 機器動作

判斷:由於機器動作是設定爲「Switch Until Released」,所以當使用者點選並放開按鈕時,將產生 2 個事件。第一個事件爲 FALSE to TRUE 傳輸,再來則爲 TRUE to FALSE 傳輸。在「不產生第二個事件而讀取變更」的條件下,鎖存 (Latch) 動作即是爲了重設 (Reset) 按鈕的數值所特別設計。參考資料: Changing the Mechanical Action of a Boolean Object, Value Change Event, Using Events with Latched Boolean Controls

40. 正確答案: B

主旨:LabVIEW 程式設計原則

判斷:在條件許可下,最好是能將資料直接連至指示元。如此可協助維護 Dataflow 範例。

參考資料: Block Diagram Data Flow, Using Local and Global Variables Carefully