


LabVIEW


Click to edit Master subtitle style. 2010

Hands-on Session For Current User

Zileriu Vlad Sales Manager Romania National Instruments

Exercises for Today's Session

Improved Performance

Inlining

Tools for Distributed Measurement Systems

- Web Services
- > HTTP(s) Nodes

Large Application Development

Packed Project Libraries

Target-to-Host Data Transfer


Network Streams


Improved Performance


LabVIEW 2010 Performance Metrics


SubVI Inlining

Maintain Code Modularity With Minimum Overhead


Removes all subVI call overhead

Automatically updates callers when callee's code changes


SubVI Inlining

Maintain Code Modularity With Minimum Overhead

Debugging Not Allowed

Reentrant Execution

Automatic Error Handling

Disabled

Look for Exclamation Marks


Exercise: Inline Benchmark


New Distributed Measurement Systems


Networking in LabVIEW


Remote monitoring and control is a common requirement

Multiple technologies and factors to consider


LabVIEW Web Services Background

Invoke VIs over the web

- URL selects the VI and specifies input terminal values
- · Easily return output terminal values
- Optionally return data of any type using Web Services VI palette

Uses RESTful software architecture

Windows, PharLap, VxWorks

Based on LabVIEW's new embedded web server


Server-side only


Invoking a VI Using Web Services

Deploy VIs from Build Specifications


Invoke VI via URL Wet Request


HTTP(S) Nodes


Use the new HTTP Client VIs to build a LabVIEW web client

Interact with servers, Web pages, and Web services Works with LabVIEW or 3rd-party Web services


HTTP(S) Nodes


Open/Close Handle - To Establish Communication HEAD - To Retrieve Header of the Document

GET - To Retrieve The Resource from the Server

POST - To Send Data to the Server

Easy to Create Web Client Apr


Exercise: Web Services and HTTP nodes


Large Application Development


Separate Compiled Code From Source File

Improved Source Code Control


Eliminate the need to re-save and re-submit files to source code control unless the graphical source code has been changed by the developer


Packed Project Libraries

Distribute and Reuse LabVIEW Code Easily

- · Deploy the VI hierarchy with a single file
- · Shorter build times for calling VIs
- · S implified code deployment
- · .lvlibp file type

Example	# S ource VIs	EXE Build Time	# VIs Built Into PPL	EXE Build Time	Build Time Improvement
Agilent 34401 Acquire and Graph - SW Triggered.vi	53	6.3 s	22	5.15 s	18.2%
E-Mail Notification.vi	102	8.66 s	68	5.82 s	32.8%
Update Weather Data.vi	71	12.97 s	46	5.48 s	57.8%
Custom Example	1000	53.93 s	999	15.94 s	70.4%


Exercise: Packed Project Libraries


Target-to-Host Data Transfer


Network Connectivity Options in

LabVIEW


TCP/IP and UDP

Define low-level communication protocols


Remote Front Panels

Quickly embed a front panel in a browser


Shared Variables

Quickly develop distributed systems through drag-and-drop configuration


Network Streaming in LabVIEW

Based on TCP

High throughput

Queues -like Experience

Easy to program


Adaptive Data Type


No need to type cast


Exercise: Data Transfer with Network Streaming


LabVIEW 2010 FPGA Module


IP Integration Node - Directly import Xilinx .xco files or your own VHDL easily New Compilation Flow - Earlier Compilation Estimates and Build Specifications

Cycle-Accurate S imulation - Use ModelS im for Cycle-Accurate S imulation More IP Blocks - New IP for S tatistics, Complex Multiplication, and More Host Improvements - New Dynamic reference for Host VI reuse


FPGA Module - High-Throughput Math


Numerous Mathematical Functions


Execution within one clock cycle (with pipelining)


FPGA Module - Additional IP Sources


www.ni.com/ipnet - Library of FPGA VIs

Xilinx Core Generator - Wizard-based IP Creator


FPGA Module - (Advanced) DSP48E


Lowest-level FPGA Usage

Fastest Throughput (even 550MHz)

Wizard-based Configuration


Requires Familiarity with Virtex-5 FPGA XtremeDSP Design Considerations User Guide


LabVIEW 2010 FPGA Compilation


LabVIEW FPGA Compile Farm Toolkit


LabVIEW Training and Certification Path


ni.com/romania/training


Training and Certification Membership Program


Flat rate training program with

- unlimited access to all scheduled courses for one or two years,
- y personalized training programs,
- option to retake all courses,
- skill validation with professional credentials,
- and money-back satisfaction guarantee.


Thank you for your attention!

