

Graphical Block Diagram

Draw Your Own Solution

With National Instruments LabVIEW, you build a graphical program called a virtual instrument (VI) instead of writing a text-based program. You quickly create a front panel user interface that gives you interactive control of your system. To add functionality to the user interface, you intuitively assemble block diagrams – a natural design notation for engineers and scientists.

Create the Front Panel

On the front panel of your VI, you place the controls and data displays for your system by selecting objects from the Controls palette, such as numeric displays, meters, gauges, thermometers, tanks, LEDs, charts, and graphs. When you

complete and run your VI, you use the front panel to control your system whether you move a slide, zoom in on a graph, or enter a value with the keyboard.

Construct the Graphical Block Diagram

To program the VI, you construct the block diagram without worrying about the syntactical details of text-based programming languages. You do this by selecting objects (icons) from the Functions palette and connecting them together with wires to transfer data among block diagram objects. These objects include simple arithmetic functions, advanced acquisition and analysis routines, network and file I/O operations, and more.

Help Window

Dataflow Programming

NI LabVIEW uses a patented dataflow programming model that frees you from the linear architecture of text-based programming languages. Because the execution order in LabVIEW is determined by the flow of data between nodes, and not by sequential lines of text, you can create block diagrams that execute multiple operations in parallel. Consequently, LabVIEW is a multitasking system capable of running multiple execution threads and multiple VIs in parallel.

Modularity and Hierarchy

LabVIEW VIs are modular in design, so any VI can run by itself or as part of another VI. You can even create icons for your own

VIs, so you can design a hierarchy of VIs and subVIs that serve as application building blocks. You can modify, interchange, and combine them with other VIs to meet your changing application needs.

Compiled Execution

In many applications, execution speed is critical. LabVIEW is the only graphical programming system with a compiler that generates optimized code with execution speeds comparable to compiled C programs. You can even use the LabVIEW profiler to analyze and optimize time-critical operations. Thus, LabVIEW increases your productivity without sacrificing execution speed.

The following list covers only part of the functionality available in the complete LabVIEW development system. Contact National Instruments for FREE, fully functional NI LabVIEW evaluation software, or complete a request form on the Web at *ni.com/labview*

Controls and Indicators

Buttons/switches/LEDs

Slides/digital displays

Gauges/dials/knobs

Tanks/thermometers

Graphs/charts (analog and digital)

Tables/arrays

Intensity plots

Menus/lists/rings

Text boxes

Decorations

ActiveX controls

Tip strips

Tab dialog boxes

File I/0

Spreadsheet

Binary/ASCII

Datalogging

Open Connectivity

Internet/Networking

Databases*

NI DataSocket

TCP/IP

UDP

ActiveX

DLLs/shared libraries

Apple Events/named pipes

MATLAB**

NI HiO**

Create HTML Reports From Your Application With No Programming

slution Wizard - Step 3 of 3

Data Acquisition and Control Configuration

DAQ Solution Wizard

Single point input/output

Waveform acquisition/generation

More than 700 instrument drivers

Image acquisition

Motion control

Signal conditioning

Triggering/timing

TTL/CMOS input/output

Digital pattern generation

Digital handshaking

Pulse generation

Event counting

Edge detection

Period and pulsewidth measurement

Programming Structures

While loops/for loops Case structures Sequence structures

Programming Fundamentals

Numeric computations

Boolean logic

Array/string manipulation

Time and date functions

Multidatatype structures

Custom subroutines

Waveform Measurements

DC/rms**

Single-tone analysis**

Harmonic distortion analysis**

SINAD analysis**

Power and cross power spectra**

Frequency response **

Power spectral density**

Limit mask testing**

Signal Processing

Signal generation **

Image processing*

Curve fitting**

Windowing**

Filtering**

Point-by-point and array based**

Math

Text-based formula nodes**

Easily Build Sophisticated User Interfaces

Ordinary differential equations **

Optimization methods**

Root solving **

Gamma/Bessel/Jacobi/Beta and other functions **

Linear algebra

Probability and statistics

Optimization and Applications Management

True compiled performance on all platforms

Profiling of memory usage and execution speed***

Multithreading

Source code control/complexity metrics***

Hierarchy window

Full printed and online documentation set

Advanced report generation **

Documentation for quality standards ***

Visualization

3D surface, line, and contour plots** Custom graphics/animation **

Graphical Debugging Tools for Easy Code Analysis

Debugging

Breakpoints

Probes/custom probes

Single-stepping modes

Execution highlighting

Graphical differencing tools***

- Included in the Full and Professional Development Systems
- Included in the Professional Development System

LabVIEW Measurement Analysis and Digital Signal Processing

Built-In Measurement Analysis and Digital Signal Processing

With National Instruments LabVIEW, you have the built-in digital signal processing, analysis, and visualization capabilities you need for your measurement applications.

High-level measurement analysis tools simplify development of applications that require common measurement analysis routines such as spectral analysis, filtering, and statistics. At the same time, you still have the flexibility to construct custom analysis algorithms using lower-level tools such as linear algebra, FFT, and curve fitting.

The following describes a few highlights of the measurement analysis capability of LabVIEW. Visit *ni.com/analysis* for a complete list and more details; a partial listing appears on page 75.

This graph shows the frequency response of a band-pass IIR filter designed with NI LabVIEW. Limit mask testing checks the design that the controls on the left side of the front panel specify.

Measurements and Mathematics

NI LabVIEW includes a variety of other measurement analysis tools. Examples include curve fitting, signal generation, peak detection, and probability and statistics. Measurement analysis functions can determine signal characteristics such as DC/rms levels, total harmonic distortion (THD/SINAD), impulse response, frequency response, and cross-power spectrum. Using LabVIEW, you can also deploy numerical tools for solving differential equations, optimization, root finding, and other mathematical problems. In addition, you can extend these built-in capabilities by entering MathWorks MATLAB or NI HiQ scripts directly in your LabVIEW programs.

For charting and graphing, you can rely on the built-in LabVIEW 2D and 3D visualization tools. 2D tools include features such as autoscaling X and Y ranges, reconfigurable attributes (point/line styles, colors, and more), and cursors. Microsoft Windows users can employ OpenGL-based 3D graphs and then dynamically rotate, zoom, and pan these graphs with the mouse.

Complex Measurements Made Easy

Despite the complexity of the underlying algorithms that implement these functions, you will find them easy to use. For example, a set of built-in measurement functions uses the new waveform data type to accept real-world, time-domain signal inputs directly from DAQ hardware and reports results ready for charting, graphing, or the next stage of signal processing.

With NI LabVIEW, you can quickly build virtual instruments with measurement analysis capabilities. This front panel is a data logger that triggers based on the frequency content of a signal.

LabVIEW Add-On Toolsets for Analysis

For additional signal processing and analysis functionality, see these other National Instruments toolsets:

- Sound and Vibration Toolset (see page 92)
- Order Analysis Toolset (see page 93)
- Signal Processing Toolset (see page 94)

LabVIEW Measurement Analysis and Digital Signal Processing

LabVIEW Data Analysis and Math Libraries

Listed below are the analysis tools available for the LabVIEW Full Development System and Professional Development System. The LabVIEW Base Package (Windows only) contains a subset of these functions (denoted below by a single asterisk). For additional information on LabVIEW add-on tools for analysis, please refer to our add-on software guide on page 68 or visit ni.com/analysis

Measurement Waveform-Based**

Averaged DC/rms Signal noise and distortion (SINAD) analyzer Harmonic distortion analyzer Averaged DC/rms Cross spectra

(Mag + Ph)/(Re + Im)Extract single tone information

FFT Spectrum

(Mag + Ph)/(Re + Im) Frequency response function (Mag + Ph)/(Re + Im)

Power spectrum Power spectral density

Array-Based

AC and DC Estimator Amp and frequency estimate Amp and Phase spectrum Auto power spectrum Cross power spectrum Harmonic analyzer Impulse response Network functions (avg) Power and frequency estimate Power spectrum Scaled time domain window Spectrum unit conversion Transfer function

Signal Monitoring/ Triggering Waveform-Based**

Basic level trigger detection Limit testing Limit specification

Limit specification by function Waveform peak detection

Array-Based

Peak finding Pulse parameters Threshold peak detector

Signal Generation Waveform-Based**

Basic multitone Basic multitone with amplitudes Function generator Formula waveform Triangle waveform Square waveform Sawtooth waveform Multitone generator Uniform white noise

Gaussian white noise

Array-Based

Arbitrary wave Chirp pattern Impulse pattern Periodic random noise Pulse pattern Ramp pattern Sawtooth wave Sinc pattern Sine pattern Sine wave Square wave Triangle wave Uniform white noise

Gaussian white noise Windowing Waveform/Array-Based

Blackman Blackman-Harris Cosine tapered Exact Blackman Exponential Flat top Force General cosine Hamming Hanning Kaiser-Bessel

Triangle **Digital Filters** Waveform-Based**

FIR/IIR

Array-Based

Bessel Butterworth Cascade Chebyshev Elliptic Equiripple FIR/IIR Inverse Chebyshev Median

Parks-McClellan **Statistics**

1D, 2D, and 3D ANOVA Chi square distribution Contingency table erf(x) and erfc(x) F distribution T distribution General histogram Histogram* Inverse chi square Distribution Inverse F distribution Inverse Normal distribution Inverse T distribution Mean* Median* Mode* Moment about mean Mean squared error (MSE) Normal distribution Polynomial interpolation Rational interpolation Root mean square (rms) Spline interpolant/interpolation Standard deviation* Variance

Signal Processing Autocorrelation

Convolution Cross power Cross correlation Decimate Deconvolution Derivative x(t) Fast Hilbert transform Fast Hartley transform Integral x(t) FFT/inverse FFT (Re + Im) Inverse fast Hilbert Transform Unwrap phase $Y[i]=Clip{X[i]}$ Y[i]=X[i-n]

Curve Fitting

Exponential fit General least squares linear fit General polynomial fit Linear fit Nonlinear lev-mar fit 1D and 2D linear evaluation* 1D and 2D polynomial evaluation* Numeric integration Polar to rect/rect to polar Scale 1D/2D Find polynomial roots

Linear Algebra Real/complex A X B* Real/complex A X vector* Determinant* Dot product* Inverse matrix* Linear equations Normalize matrix/vector Outer product* Trace Unit vector LU factorization Cholesky factorization QR factorization SVD factorization Eigenvectors/eigenvalues Matrix condition number Matrix norm and rank Pseudo inverse matrix Complex factorization

Complex inverse matrix Complex linear equations Complex eigenvectors/values Complex determinant Complex matrix condition number Complex matrix norm and rank Complex pseudo inverse matrix Complex dot product Complex outer product Complex vector norm Generate special matrix

Test positive definite matrix **Mathematics/Numerical** Methods

Ordinary differential equations Optimization Root solving Special functions

*Denotes VIs that ship with the Base package of LabVIEW for Windows 2000/NT/Me/9x.⁺

**Waveform VIs input a time-domain signal and output a scaled measurement. *Visit ni.com/info and enter winxp for the latest operating system information.