

Virtual Instrumentation: LabVIEW Introduction 7


Esben Søvsø Szocska Hansen, MSc
Email: esben@mr.au.dk, Tlf.: +45 222384018


Useful tools and structures in LabVIEW


Tab Control

- Add pages
- Enum Control
- Property Node for further control


Property Node

- Modify and customize controls
- 1 - Create by right-clicking on control
- 2 - Create ref from control and land core property node
- Contains control specific parameters


Typ Def

- Create name – Custom Control
- A must in larger setups
- Updates from definition
- Typdef
- Strict Typdef
 - Ranges
 - Enums
 - ...


7.1– Tablet Machine

- 7.1.1 – Tablet Custom Control
- 7.1.2 – Tablet Machine
- *7.1.3 – Temperature alert and date alert

XControl

- Used for design of more complex custom control
- Dynamic run-time and edit-time behavior
- Script like control and indicator


7.2– XControl

- 7.2.1 – Xcontrol – Temperature to Pressure modification


NI Vision Assistant

- Rapid prototyping of vision control systems and image processing
- Easy to implement
- Script to LabVIEW VI compiler


NI IMAQ toolbox

- Adv. functions for image processing and vision systems
- LabVIEW memory
 - Use error wire to control processing steps
 - Input image will be replaced in processing steps unless else stated


7.3– IMAQ

- 7.3.1 – Tablet Example One
- 7.3.2 – Tablet Example Two