

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

模擬試題:

1. 下列有關此程式碼執行的敘述,何者正確?

- a. 此迴圈將循環 51 次。
- b. 此迴圈將循環 50 次。
- c. 此迴圈將循環 49 次。
- d. For Loop 若連接「50」至計數終端,則將執行相同的作業。
- 2. 下列何種情況將產生事件 (Event),並由 LabVIEW Event Structure 所擷取?
 - a. 用滑鼠更改人機介面控制元的數值
 - b. 使用屬性節點 (Property node) 更新人機介面的控制元
 - c. 透過控制參考 (Control reference),以程式設計方式更新人機介面的控制元
 - d. 使用「VI Server」更新人機介面的控制元
- 3. 在執行此程式碼之後, Result 指示元將顯示何值?

- a. SubVI的執行時間將以毫秒 (Millisecond, ms) 計
- b. 零
- c. 從1970年1月1日以來的秒數
- d. Sequence 架構的執行時間將以毫秒 (Millisecond, ms) 計

- 4. 現在有 VI 人機介面上的 1 組控制元,需於 Run-Time 期間修改其中之一的屬性。下列哪種應爲最佳方式?
 - a. 建立隱藏式的屬性節點,並選擇所要修改的屬性
 - b. 建立控制元參考,將參考傳送至屬性節點,再選擇所要修改的屬性
 - c. 建立已連線的共用變數 (Shared variable),再選擇所要修改的屬性
 - d. 建立局部變數,再選擇所要修改的屬性
- 5. 建立陣列最有效率方式為:
 - a. 於 While Loop 中放置陣列建置 (Build array) 函式
 - b. 初始化陣列之後,接著取代 While Loop 中的要素
 - c. 使用 For Loop 搭配 Auto-indexing 功能
 - d. 使用 While Loop 搭配 Auto-indexing 功能
- 6. 針對長時間執行應用的時序控制邏輯,以下何項爲最佳的時序函式 (VI)?

Tick Count (ms)

a.

Wait (ms)

b.

Get Date/Time In Seconds

c.

Format Date/Time String

d.

7. 下列程式圖所顯示的 VI 中,啟動自動錯誤處理 (Automatic error handling) 的功能。若檔案「C:\data.txt」不存在,是否將蹦現錯誤對話框?

- a. 會,每當 Open/Create/Replace File 函式回傳錯誤時,都會蹦現錯誤對話框
- b. 會,每當迴圈完成1次週期,都會蹦現錯誤對話框
- c. 會,但僅出現一次,且與迴圈週期無關
- d. 否
- 8. 若 Show Context Help 視窗中的某項輸入名稱,是於 SubVI 中以粗體字顯示,則下列敘述何者為真?(可複選答案)
 - a. 輸入値必為純數 (Scalar)
 - b. 此項輸入為建議使用, 非必要輸入
 - c. 該項輸入為必要輸入
 - d. 除非接線至該項輸入, 否則將造成破裂的執行箭頭
- 9. 下圖 Array Size 的輸出為:

- a. {2,3}的1DArray
- b. {3, 2}的 1D Array
- c. 2
- d. 以上皆非

10. 何項程式碼片段 (Snippet) 將寫入最少量的資料至磁碟?

- 11. 下列何項設定,將可針對人機介面的控制元,指派其特定按鍵或按鍵組合?
 - a. Key Focus
 - b. Key Navigation
 - c. Radix
 - d. Distribute Objects
- 12. 在執行下列程式碼之後,該新字串的結果爲何?

- a. Hello to you!
- b. Hello Wto you!
- c. Hello to you!!
- d. Helloto you!
- 13. Control References 的功能爲何?
 - a. 以程式設計的方式,爲 VI 新增控制元與指示元
 - b. 可於 SubVI 中存取人機介面物件的屬性
 - c. 以別名 (Alias name) 控制多個 DAQ 輸入
 - d. 可從控制元接線至函式與 subVI

14. 在執行此程式碼之後, Numeric 指示元將顯示何值?

- a. 0
- b. 4
- c. 8
- d. While Loop 將無限循環
- 15. 假設現在開發 1 組 SubVI 僅輸出單一值,且需於原始 VI (calling VI) 中使用此 subVI。若要強制資料流去控制 subVI 的執行作業,則下列的最佳方式為?
 - a. 於 Sequence 架構中使用 subVI
 - b. 修改 SubVI 具備虛值 (Dummy) 輸入,以透過原始 VI 使用之
 - c. 修改 SubVI 具備 Error 叢集,以透過原始 VI 使用之
 - d. 修改 SubVI 具備全域變數 (Global variable),以透過原始 VI 使用之

16. 檔案「C:\data.txt」並不存在,但 VI 並未回報錯誤。則何項程式碼片段 (Snippet) 將回報錯誤並停止?

d.

- 17. 若有 2 組平行執行的迴圈,是否可用接線於迴圈之間傳輸資料?
 - a. 是
 - b. 否
- 18. 必須以程式設計的方式,更新數字控制元中的值。何項爲最佳策略?
 - a. 使用功能性全域變數 (Functional Global Variable)
 - b. 使用局部變數 (Local variable)
 - c. 將所期望的數值設爲預設值
 - d. 使用 Data Value Reference
- 19. 與局部變數相較 (Local variable),下列全域變數 (Global variable)優點的敘述何項爲真?
 - a. 在同步執行的 2 組獨立 VI 之間,全域變數 (Global variable) 亦可傳送資料
 - b. 僅全域變數 (Global variable) 可傳送陣列資料,局部變數 (Local variable) 不行
 - c. 全域變數 (Global variable) 將依循資料流的模式,因此不會造成競態條件(Race condition)
 - d. 全域變數 (Global variable) 本身不需標籤 (Label) 亦可作業

20. 何項圖表將先行變更色彩?

- a. Plot 1 先變色。因其屬性是由上到下「Top-down」執行
- b. Plot 0 先變色。因屬性是從零開始的數字順序執行
- c. 2組圖表將同步變色。因屬性是以多執行緒 (Multithreading) 執行
- d. 無法判別。因爲 LabVIEW 是以資料流的格式執行作業
- 21. 下列何項可讓使用者於 Waveform Graph 中具備多組圖表?
 - a. 針對各組圖表,整合 X 與 Y 資料的 2 組 1D 陣列。接著建立這些叢集的陣列,並將 之連至 Waveform Graph 指示元。
 - b. 透過陣列中的獨立列 (或欄) 中的各個圖表,於陣列中建立資料的 N 維度 (Ndimensional) 陣列,再將陣列接至 Waveform Graph 指示元。
 - c. 將各個波形的元素整合至叢集中,並建立這些叢集的陣列,再將陣列接至 Waveform Graph 指示元。
 - d. B與C皆正確。
- 22. 下列何項最能說明 Notify 事件 (如 Boolean 控制元的數值變更)?
 - a. 事件發生且 LabVIEW 並未處理該事件
 - b. 事件發生且由使用者捨棄該事件
 - c. 事件發生且 LabVIEW 已處理該事件
 - d. 事件並未發生,但發生特定的 Event 逾時 (Timeout)

- 23. 若要客制化控制元,則可從 Type Def. Status 下拉式功能表中點選 Control,再將控制元儲存為 .ctl 檔案。接著在人機介面視窗中,即可使用客制化控制元的範例。若開啓 .ctl 檔案並修改控制元,那人機介面視窗中的控制元是否發生變化?
 - a. 是
 - b. 否
- 24. 此 Dequeue Element 函式將等待多久以接收資料?

- a. 1 millisecond (預設無接線)
- b. 1 second (預設無接線)
- c. 無限期等待
- d. 不會等待且立刻回傳
- 25. 在 VI 納入此 Stacked Sequence 架構並執行之後,Result F2 指示元將顯示何值?

- a. 0
- b. 25
- c. 40
- d. 65

26. 何項敘述可確實說明下列迴圈執行的輸出結果?

- a. 將顯示 Random Number 函式的最後 3 項數值。
- b. 將顯示所有量測作業的執行平均。
- c. 將顯示最後 4 項量測作業的平均。
- d. 以上皆非
- 27. 下列何種情況下,應使用「Probe」工具而非「Highlight Execution」?
 - a. 觀看資料流
 - b. 即時觀看接線 (Wire) 數值
 - c. 於程序進行期間深入觀看 subVI
 - d. 要減緩 VI 速度,並於接線 (Wire) 中顯示資料值

28. 此圖表將顯示單一條件陳述式 (Case statement) 的所有條件。在執行此 VI 之後,Result 指示元將顯示何值?

- a. 5
- b. 7
- c. 12
- d. 36
- 29. 下列斷點 (Breakpoint) 將可造成:

- a. 取消該 VI
- b. 暫停該 VI
- c. 讓該 VI 以單一步驟穿過 Addition
- d. 讓該 VI 以單一步驟穿過指示元

30. 在執行此程式碼之後, Result 將顯示何值?

- a. {-25, 25, 50}的 1-D 陣列
- b. {-25, 25}的 1-D 陣列
- c. {{-25, -50, -50}, {50, 25, 25}}的 2-D 陣列
- d. {75, -50, 25}的 1-D 陣列
- 31. 對 Boolean 應進行何種機器動作,才能於 Windows 對話框中模仿按鈕?
 - a. 切換直到放開
 - b. 放開時才切換
 - c. 鎖定直到放開
 - d. 放開時才鎖定
- 32. 建立 Functional Global Variable 時,何項不重要?
 - a. 使用 Shift Registers 儲存資訊
 - b. 將 VI 的執行設定變更爲 Reentrant
 - c. 將 VI 設定爲原始 VI (calling VI) 中的行內 (Inline)
 - d. 將 While Loop 設定單次循環之後即停止
- 33. 下列何種圖表 (Chart) 的更新模式,可透過垂直線區分新舊資料並進行比較?此圖的顯示方式亦近似於心電圖 Electro-cardiogram (EKG)。
 - a. Strip Chart
 - b. Scope Chart
 - c. Sweep Chart
 - d. Step Chart

34. 下列程式圖代表何種常見的 VI 架構?

- a. Multiple Case Structure VI
- b. General VI
- c. State Machine VI
- d. Parallel Loop VI

35. 叢集 (Cluster) 的功能為:

- a. 將混合的資料類型聚集爲合邏輯的架構。
- b. 透過圖表於人機介面中呈現資料
- c. 於程式圖上區別不同的資料形態。
- d. 於人機介面上,依資料形態而區隔資料物件。

36. 強制點 (Coercion dot) 代表:

- a. 資料形態一致
- b. 將針對資料執行多型態作業 (Polymorphic operation)
- c. 建立資料緩衝區以利轉換資料
- d. 資料值已超出範圍,因此將強制 (Coerced) 資料值
- **37.** 何種組合可正確完成下列敘述?不同於 _____ Property Nodes , ____ Property Nodes 需要 _____ 作為輸入,以能正確運作。
 - a. Explicit; Implicit; Data Value References
 - b. Implicit; Explicit; Data Value References
 - c. Explicit; Implicit; Control References
 - d. Implicit; Explicit; Control References

- 38. 使用「State Machine VI」架構的缺點之一爲何?
 - a. State Machine 僅可依序轉換 (Traverse) 狀態
 - b. 若同時有2項狀態發生變化,將僅處理第一項狀態變化,並遺失第二項狀態
 - c. 若將一般架構變更為 State Machine 時,程式區將大幅擴增
 - d. 狀態機器 (State Machine) 無法擷取資料,或使用 DAQ 功能

39.	何種組合可止確完成下列叙述?	代表該迴圈即為	將所執行的總次數;	ÍI.
		咸1。		
			A3()>	

- a. count terminal, \square ; conditional terminal,
- b. conditional terminal, \bigcirc ; iteration terminal, \bigcirc
- c. count terminal, N; iteration terminal
- d. conditional terminal, \bigcirc ; count terminal,
- 40. 下列何項最能完整說明 LabVIEW Project (.lvproj) 檔案?
 - a. 屬於特定資料夾,內含應用相關的所有檔案
 - b. 包含人機介面與程式圖的檔案,可建構程式設計的步驟
 - c. 編譯完成的程式碼,常見於應用的最後佈署作業
 - d. 可將專案的所有相關檔案拖曳進來,而建構捷徑並有利管理

問題解答:

下列爲 CLAD 模擬測驗的解答與相關資源連結。所有參考均詳列於 LabVIEW 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: A

主旨:迴圈

判斷:While Loop 與 For Loop 中的循環端點 (Iteration terminal),均從零開始計數。所以首次循環將回傳「0」,第二次循環將回傳「1」;依此類推。此處是設定「當循環端點的輸出為大於或等於 50 時」,While Loop 隨即停止。圖中可看出循環端點的輸出數值至少為「50」,所以必為 51次循環之後。

參考資料: For Loop and While Loop Structures

2. 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。而 Value Change 事件最常由使用者透過人機介面所產生。

參考資料: Available Events, Using Events in LabVIEW

3. 正確答案: A

主旨: 時序

判斷:當呼叫 Tick Count (ms) 函式時,將回傳 millisecond 計時器的數值。若呼叫 2 次並比較,將發現呼叫之間往往會產生時間差 (以毫秒 ms 為單位)。在此程式碼片段 (Snippet) 中,隨即將於 Tick Count (ms) 函式的 2 次呼叫之間,另外呼叫 subVI。因此 A 為正確答案

參考資料: Case and Sequence Structures, Tick Count (ms) Function

4. 正確答案:A

主旨: VI Server

判斷: Property Nodes 是為了能「透過程式設計而修改人機介面的物件」所設計。變數 (Variable) 並不會修改人機介面的物件,因此 B、C 均不對。由於此處並不是使用 subVI,答案 A 較答案 B 正確。因為隱式 Property Node 即可運作,而不像顯式 Property Node 需要額外輸入。

參考資料: Controlling Front Panel Objects Programmatically from a SubVI, VI Server Reference

5. 正確答案: C

主旨: 陣列與叢集

判斷:與 While Loop 相較, For Loop 更能有效建立陣列;因為 For Loop 將執行已預先決定的循環次數。因此,在執行 For Loop 之前, LabVIEW 可先針對陣列而分配記憶體。

參考資料: For Loop, VI Memory Usage

主旨: 時序

判斷: A 與 B 均回傳毫秒 ms 為單位的值。因為題目指定「執行期間延長」的應用,所選用的函式應能計數較大的數字,不至於太快數完又歸零重來。而答案 B 僅是爲程式碼新增了同步化延遲。如此並無法達到有效率的長時間執行。最好是比較現有時間與參考時間,了解耗用的時間是否正確。所以答案 C 較佳。

參考資料: Tick Count (ms) Function, Timing VIs and Functions

7. 正確答案: D

主旨:錯誤處理

判斷:即使啓動了自動錯誤處理功能,但錯誤叢集均將接至所有函式的輸出。如此一來,雖然發生錯誤,亦可避免 LabVIEW 中斷執行並對使用者顯示對話框。只要函式的輸出並未銜接錯誤叢集, LabVIEW 將顯示對話框並暫停執行。

參考資料: Handling Errors

8. 正確答案: C、D

主旨:文件記錄

判斷:在 Context Help 視窗中的粗體自輸出,即代表 Required 輸入。由於 Required 輸入既有的特性,使要該輸入並未接線,VI 將提供破裂的 Run 箭頭。

參考資料: Setting Required, Recommended, and Optional Inputs and Outputs

9. 下確答案: A

主旨: 陣列與叢集

判斷:若屬於多重維度的陣列,則 Array Size 函式將輸出 1D 陣列,內含各個維度的大小。陣列次序為列 (Row)優先,再來是欄 (Column)。所以正確答案 A 為 2 列 3 欄。

參考資料: Array Size Function

10. 正確答案: A

主旨:File I/O

判斷:單一 Boolean 值,將使用 LabVIEW 中的 1 個位元組 (Byte) 記憶體。正確答案 A 的 Boolean Array to Number 將轉換 8 組 Boolean 值 (即為 8 個位元組),成為單一的 8 位元整數值 (或稱為 1 Byte)。因此寫入的總資料數為 1 byte。答案 B 則是針對各組 Boolean 值寫入 1 byte;答案 C 與 D 均是寫入字串。字串中的各個字元均將使用 1 byte。所以答案 C 與 D 均將寫入多個位元組的資料。

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

11. 正確答案: B

主旨:LabVIEW 環境

判斷:Key Navigation 為控制元的屬性,可讓工程師指定控制元的鍵盤動作。Key Focus 則是決定「目前是否選擇了控制元」的屬性。「Radix」為整數控制元的顯示元件,可讓使用者選擇Decimal、Binary、Octal、Hexadecimal 顯示。Distribute Objects 則是人機介面的管理工具。

參考資料: Key Navigation Page (Properties Dialog Box)

12. 正確答案: A

主旨:資料形態

判斷:根據已知的字串輸入,Replace Substring 函式將以「子字串輸入所供應的字串」,取代「偏

移 (Offset) 特定位置所開始的原始字串」。

參考資料: Replace Substring Function

13. 正確答案: B

主旨: VI Server

判斷:透過控制參考即可建立其他 VI 的連結捷徑,讓 subVI 存取主要 VI 的物件屬性與方法。 參考資料: Controlling Front Panel Objects Programmatically from a SubVI, VI Server Reference

14. 正確答案: C

主旨:迴圈

判斷:反饋 (Feedback) 節點的功能,極近似於移位暫存區 (Shift register)。在此程式碼片段中,反

饋節點的初始值爲4。在循環1次之後,節點中所儲存的值又再加4,而得出8。

判斷: For Loop and While Loop Structures, Feedback Node

15. 下確答案: C

主旨:LabVIEW 程式設計原則

判斷:初始化 subVI 中的錯誤叢集,即可適當處理錯誤,亦可爲強制資料流的最佳方式。

參考資料: Handling Errors, Block Diagram Data Flow

16. 正確答案: C

主旨:錯誤處理

判斷:答案A與B均回報錯誤,但不會停止。答案D會停止,但不會回報錯誤。僅C正確。

參考資料: Handling Errors

17. 正確答案: B

主旨:LabVIEW 程式設計原則

判斷:For loop 即平行執行,之間不應存在資料相關性。根據資料流的規則,若 2 組迴圈完成接線作業之後,第二組迴圈將對第一組迴圈產生依賴性。因此,若於迴圈之間使用接線,就不再是平行特性。

參考資料: For Loop and While Loop Structures, Block Diagram Data Flow

18. 正確答案: B

主旨:局部變數

判斷:由於功能性全域變數 (Functional Global Variable) 並無法直接操作人機介面的控制元,因此不會動作。此情況亦沒有套用 Data Value References。將期望數值設定為預設值,亦非以程式設計方式而更新控制元。所以答案 B 是唯一合理解答。

參考資料: Local Variables, Using Local and Global Variables Carefully

19. 正確答案: A

主旨:通訊與同步化

判斷:全域變數的主要優點,即是可於多組 VI 之間傳送資料。

參考資料: Global Variables, Using Local and Global Variables Carefully

20. 正確答案: A

主旨:屬性節點 (Property Nodes)

判斷: Property Nodes 均由上至下執行。圖 1 為優先選擇並修改過,因此將先變更其顏色。

參考資料: Property Node

21. 正確答案: D

主旨:圖表

判斷:Waveform Graphs 可容納多維度陣列,或具備波形資料的叢集 1D 陣列。如答案 A 所表示,Waveform Graphs 將不接受 1D 陣列中交錯的 X 與 Y 資料。

參考資料: Graphing Waveform Data, Customizing Graphs and Charts

22. 正確答案: C

主旨: Event 架構

判斷:要求事件僅需通知 LabVIEW「已發生/已處理的事件」。篩選事件可讓使用者透過程式設計,決定是否捨棄事件。

參考資料: Notify and Filter Events, Using Events in LabVIEW

23. 正確答案: B

主旨:LabVIEW 程式設計原則

判斷:由於 .ctl 檔案儲存為 Control,而非 Type Def. 或 Strict Type Def.; 因此檔案發生的變化並不會更新控制元的實體。

參考資料: Creating Type Definitions and Strict Type Definitions, Creating Custom Controls, Indicators, and Type Definitions

24. 正確答案: C

主旨:通訊與同步化

判斷:依預設值,Dequeue Element 函式將保持等待,直到可獲得資料。一旦獲得資料或佇列參考

毀壞,才會回傳。此功能爲 Producer/Consumer 設計形式所必備。

參考資料: Dequeue Element Function

25. 正確答案: C

主旨:Sequence 架構

判斷:Sequence local 可於 Stacked Sequence 架構的框架之間儲存資料。此處的 Sequence local 僅寫入至 Frame 0。因此 Frame 1 與 Frame 2 不致發生衝突。Result F2 中的値為 8 乘以 5,即等於40。

參考資料: Case and Sequence Structures, Adding and Removing Sequence Local Terminals

主旨:迴圈

判斷:針對之前的多次循環,堆疊式移位暫存器 (Shift register) 可記憶寫入値。頂端節點即是最近一次的循環。在觀察過程式碼片段之後,可發現其平均並顯示了最近 4 次的量測。

參考資料: For Loop and While Loop Structures, Transferring Values between Loop Iterations

27. 正確答案: B

主旨:除錯

判斷:在執行期間,工程師可透過 Probe 工具而觀看接線中的資料,且不至於拖慢執行速度。 Highlight Execution 則會拖慢執行速度並顯示資料流; Single Stepping 工具則可讓工程師觀察 subVI。

參考資料: Using the Probe Tool, Execution Highlighting

28. 正確答案: D

主旨: Case 架構

判斷:因爲銜接條件選擇元 (Case selector)的輸入,並不符合任何其他條件,因此將執行 Default

條件。所以答案為 6^2 ,亦即 36。

參考資料: Case and Sequence Structures

29. 正確答案: B

主旨:除錯

判斷:斷點 (Breakpoint) 可讓 VI 暫停執行,並等待工程師選擇要開始單一步進,或解除暫停。

參考資料: Managing Breakpoints

30. 下確答案: B

主旨:陣列與叢集

判斷:當進行陣列運算時, LabVIEW 將強制輸出成為較小的輸入。在此條件下,輸出將為「具備2組元素」的 1D 陣列。而此 2組元素為 75-100 與 50-25,亦即 {-25, 25}。

參考資料: Polymorphic Functions, Subtract Functions, Grouping Data with Arrays and Clusters

31. 正確答案: D

主旨:Boolean 機器動作

判斷:Windows 對話框按鈕在執行點選作業之前,會等待直到使用者放開按鈕。當使用者按下並放開按鈕,按鈕隨即回傳其預設狀態。此動作近似於 LabVIEW 中的 Latch When Released 機器動作。

參考資料: Changing the Mechanical Action of a Boolean Object

32. 正確答案: C

主旨:功能性全域變數

判斷:在功能性全域變數的原始 VI (calling VI)中,不需排列並依序處理之。事實上,若要依序處理,則爲可重複呼叫 (Reentrant)的 subVI,但功能性全域變數不能重複呼叫。

參考資料: Suggestions for Execution Systems and Priorities

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

34. 正確答案: C

主旨:設計形式

判斷:狀態機器包含 1 組 While Loop、1 組 Case 架構、1 組移位暫存器,還有決定傳輸作業的程式碼。

參考資料: Creating VIs from Templates, Case Structure

35. 正確答案: A

主旨: 陣列與叢集

判斷:叢集可將資料蒐集至架構中。如此僅需最少量的接線與端點,而達到清理程式圖的目的。 叢集中可能混雜了資料形態。

參考資料: Grouping Data with Arrays and Clusters

36. 正確答案: C

丰旨: 資料形態

判斷:強制點 (Coercion dot) 代表「特定的資料形態已接至端點」,且該端點可接受相容的不同資料形態。如此一來,LabVIEW 可將資料轉換爲較大型的 2 種資料形態。而必須建立記憶體緩衝區,以儲存受強制的資料。

參考資料: Numeric Conversion, Using Wires to Link Block Diagram Objects

37. 正確答案: D

主旨:屬性節點 (Property Nodes)

判斷:隱式 (Implicit) Property Node 均是清楚明瞭的連接其控制元或指示元。不需任何參考接線。 顯式 (Explicit) Property Node 則需要參考接線,以決定 Property Node 所應操作的控制元。Data Value Reference 與 Property Node 毫無關連。

參考資料: Property Node, Creating Properties and Methods, Creating Control Reference SubVIs from Property Nodes and Invoke Nodes

38. 正確答案: B

主旨:設計形式

判斷:若先前的狀態執行期間,已發生了狀態轉換(如使用者點選人機介面按鈕),則簡易型的狀態機器將不會有緩衝區可維持狀態轉換。因此,若在處理轉換之前發生超過1次轉換,則除了最近的1次轉換之外,將遺失其他所有轉換。

參考資料: Synchronization VIs and Functions, Creating VIs from Templates, Case Structure

主旨:迴圈

判斷:計數終端將顯示 For Loop 所要執行的次數。While Loop 的 Conditional Terminal 可能決定迴

圈的執行次數,但不會直接顯示循環次數。循環端點將回傳「已發生的循環次數-1」。

參考資料: For Loop and While Loop Structures

40. 正確答案: D

主旨:LabVIEW 環境

判斷:LabVIEW Projects 不會像常見資料夾一般儲存檔案,而是管理/整理常見應用的部分檔案。

參考資料: Managing a Project in LabVIEW