


Cours d'initiation au logiciel LabVIEW


Objectifs du cours

- Présenter LabVIEW et ses fonctionnalités.
- Comprendre les composants d'un Instrument Virtuel (appelé VI).
- Établir une application simple d'acquisition de données.
- Créer un sous-programme dans LabVIEW.
- Travailler avec les tableaux, les graphiques, les clusters et les structures.
- Connaître des dispositifs d'impression et de documentation d'un VI.
- Développer différentes architectures de programmation.
- Publier des VI ou des données sur un réseau ou sur le Web.
- Maîtriser les bases de communications par liaison GPIB et Série.
- Connaître les outils d'acquisition et de traitement d'images.
- Comprendre les concepts de base du développement temps réel.


SOMMAIRE

| | | |
|--------------------|---|------------|
| Partie I | – Introduction à LabVIEW | 5 |
| Partie II | – Les Sous VI | 47 |
| Partie III | – Acquisitions de données | 60 |
| Partie IV | – Boucles, registres à décalage et introduction aux graphiques | 77 |
| Partie V | – Tableaux et fichiers | 88 |
| Partie VI | – Fonctions des tableaux et graphiques | 104 |
| Partie VII | – Chaînes de caractères, clusters et traitement d’erreurs | 113 |
| Partie VIII | – Structures Condition et Séquence, Boîte de calcul | 129 |
| Partie IX | – Variables | 144 |
| Partie X | – Tables et nœuds de propriétés | 152 |
| Partie XI | – Impression et documentation de VI | 162 |
| Partie XII | – Architectures de programmation | 170 |


| | | |
|--------------|---|-----|
| Partie XIII | – Outils de publication sur le Web | 187 |
| Partie XIV | – Contrôle d'instruments | 191 |
| Partie XV | – Module Vision | 204 |
| Partie XVI | – Exercices d'applications | 217 |
| Partie XVII | – Développement d'applications temps réel | 250 |
| Partie XVIII | – DataSocket | 261 |
| Partie XIX | – Sujets complémentaires | 269 |

Remarque :

La version de labVIEW utilisée pour ce cours d'initiation est la version 7.1.


Partie I – Introduction à LabVIEW

- Généralités.
- Un peu d'histoire.
- Vocabulaire LabVIEW.
- Environnement LabVIEW.
- Composants d'une application LabVIEW.
- Outils de programmation LabVIEW.
- Créer une application LabVIEW.


Instrumentation Virtuelle avec LabVIEW


LabVIEW (Laboratory Virtual Instrument Engineering Workbench) est un environnement de développement graphique qui permet de créer des applications modulaires (notion de sous VI) et extensibles pour la conception d'applications, le contrôle et le test.


*LabVIEW est un outils d'acquisition,
d'analyse et de présentation de données.*


Acquisition avec LabVIEW


LabVIEW permet l'acquisition de données par l'intermédiaire de diverses connectiques :

- PCI (Peripheral Component Interconnect)
- CompactFlash
- LAN (Local Area Network)
- PXI (PCI eXtensions for Instrumentation)
- PCMCIA (Personal Computer Memory Card International Association)
- Wi-Fi (IEEE 802.11 b/g/n) (Wireless Fidelity)
- Bluetooth
- IrDA (Infrared Data Association)
- USB (Universal Serial Bus)
- GPIB (IEEE 488) (General Purpose Interface Bus)
- Firewire (IEEE 1394)
- Ethernet
- Série (RS 232, RS 449, RS 422, RS 423, RS 485)
- VXI (VME eXtensions for Instrumentation)

IEEE : Institute of Electrical and Electronics Engineers


Analyse avec LabVIEW


LabVIEW inclut des outils pour l'analyse des données :

- Traitement du signal : Convolution, analyse spectrale, transformées de Fourier,...
- Traitement d'images : Masque, détection de contours, profils, manipulations de pixels,...
- Mathématiques : Interpolation, statistiques (moyennes, écart-type,...), équations différentielles,...

Présentation avec LabVIEW


LabVIEW inclut des outils d'aide à la présentation (communication) des données :

- Graphiques, tableaux, images, génération de rapport,...
- Par l'intermédiaire d'Internet : outils de publication web, serveur datasocket, TCP/IP, envoi d'alertes par email,...


Un peu d'histoire


- Mars 1998 • LabVIEW 5.0 ActiveX, Multifenêtrage
- 1997 • LabVIEW 4.0 addition d'outils pour les professionnels, améliorations du débogage
- Août 1993 • LabVIEW 3.0 version multiplateforme de LabVIEW
- Septembre 1992 • LabVIEW pour Windows, et pour Sun
- Janvier 1990 • LabVIEW 2.0 pour Macintosh
- Octobre 1986 • LabVIEW 1.0 pour Macintosh
- Avril 1983 • Démarrage de LabVIEW


Un peu d'histoire


- 2007
 - LabVIEW 8.5, outils de développement multicœurs (liés aux innovations dans l'architecture des processeurs de PC), programmation par diagramme d'états (statecharts)
- 2006
 - LabVIEW 8.2 Édition des 20 ans, **LEGO Mindstorms NXT**
- 2005
 - LabVIEW 8 DSP (Digital Signal Processing), système embarqué
- Mai 2003
 - LabVIEW 7 VI Express, Assistants E/S, FPGA/PDA
- Janvier 2002
 - LabVIEW 6.1 Analyse, fonctionnement en réseau
- Août 2000
 - LabVIEW 6i Applications Internet
- 1999
 - LabVIEW Temps réel


LEGO Mindstorms NXT

4 Entrées 3 Sorties

Capteur de contact

Capteur de son

Capteur de lumière

Moteurs

Capteurs additionnels :
accéléromètre,
gyroscope, colorimètre,...

Capteur de distance
(Émetteur/Récepteur à
ultrasons)


Exemples de conceptions :


Animaux


Humanoïde


Machine


LEGO Mindstorms NXT

Environnement de développement graphique.


Le programme est chargé dans le robot via une connectique Bluetooth ou USB.


Notions de temporisation, de boucles, de gestion d'évènements,...


LEGO Mindstorms NXT

Autres exemples de conceptions :


Table traçante


Pilotage d'un hélicoptère

Possibilité d'utiliser directement LabVIEW pour la programmation et la gestion d'éléments plus complexes.


Résolution d'un Rubik's cube


Les programmes LabVIEW appelés Instruments Virtuels ou Virtual Instruments (VI)

On parle d'instruments virtuels car leur apparence et leur fonctionnement sont semblables à ceux d'instruments réels, tels que les oscilloscopes et les multimètres.


Composantes d'un VI


Les VI se composent de 3 éléments principaux :

- Face avant

- Interface utilisateur

Contrôles = entrées


Indicateurs = sorties


- Diagramme

- Fenêtre de programmation et d'affichage du code source


Interaction entre face avant et diagramme (Ctrl+E)


- Icône/Connecteur


Face avant d'un VI


Dans la face-avant nous trouverons tous les éléments interactifs du VI (commandes et indicateurs).


Diagramme d'un VI


Dans le diagramme nous trouverons tous les éléments propres au code développé (structures, fonctions, constantes,...).


Icône/ connecteur d'un VI


Icône par défaut


- Chaque VI affiche une **icône**, dans le coin supérieur droit des fenêtres de la face-avant et du diagramme. Une icône est la représentation graphique d'un VI.
- Un **connecteur** est un ensemble de terminaux correspondant aux commandes et aux indicateurs du VI qui sont accessibles.

Ouvrir un VI

Modèles de VI


Des modèles de VI déjà pré-codés sont disponibles.


Ouvrir un VI

Modèles de VI


Aperçu de la face avant

Description du VI

Modèle de VI pour Pocket PC

Modèle de VI pour communications par GPIB


Permet d'avoir une trame simple et fonctionnelle rapidement


Ouvrir un VI

Recherche d'exemples

Les exemples sont très riches et souvent très utiles pour développer de petites applications rapidement.


Ouvrir un VI

Recherche d'exemples

Parcourir dans les exemples


Recherche par mots clés dans les exemples

Soumettre un exemple à National Instruments


Ouvrir un VI

VI vide


Palettes de commandes


Palette de **commandes**
(disponible à partir de la fenêtre **face avant** par un clic droit avec la souris ou dans la barre des menus : “Fenêtre”).


Dans cette palette nous trouverons tous les éléments (commandes et indicateurs) nécessaires à la création de la face-avant.


Palettes de fonctions


Palettes de fonctions
 (disponible à partir de la fenêtre **diagramme** par un clic droit avec la souris ou dans la barre des menus : “Fenêtre”).


Dans cette palette nous trouverons tous les éléments (fonctions de base, VI Express,...) nécessaires à la création du code graphique dans la fenêtre diagramme.


Les Fonctions, les VI et les VI Express

- **Les Fonctions de base** : Éléments d'exploitation fondamentaux de LabVIEW.
- **Les VI Standards** : VI qui peuvent être personnalisés.
- **Les VI Express** : VI interactifs avec une page de dialogue configurable.


Palette d'outils


Utilisée pour agir sur les objets de la face avant et du diagramme (disponible dans la barre des menus : “ Fenêtre”).

Possibilité de changer d'outils à l'aide de la touche tabulation du clavier de l'ordinateur.


Outil sélection automatique
(actif lorsque la LED verte est allumée)

-  Outil d'action sur la face avant
-  Outil déplacement et taille
-  Outil texte
-  Outil connexion par fils
-  Outil raccourci menu

 Outil déplacement

 Outil d'arrêt

 Outil sonde

 Outil copie couleur

 Outil coloriage


Barre d'outils de la face-avant


Bouton **Exécution du programme** (VI)


Bouton **Exécution continue**


Bouton d'**Arrêt d'exécution**


Bouton **Pause**/Reprendre


Configuration du format du texte
(taille, style, couleur,...)


Aligner les objets


Égalisation de l'espacement entre
les objets


Plan de l'objet (premier ou arrière
plan,...)


Redimensionner les objets de la face
avant

Aide contextuelle


Barre d'outils du diagramme


Animer l'exécution pour animer le diagramme et voir les données transiter.


Exécuter de façon détailler : Exécute le programme de la façon la plus détaillée possible action par action.


Exécuter sans détailler : Exécute le programme nœud par nœud sans rentrer dans le détail de leur exécution interne.


Terminer l'exécution

Barre des menus

Fonctionnalités classiques des programmes standards mais également spécifiques à LabVIEW.

The screenshot illustrates the LabVIEW menu bar and the 'Propriétés du VI' (VI Properties) dialog box. The menu bar includes: **Fichier**, **Édition**, **Exécution**, **Outils**, **Parcourir**, **Fenêtre**, and **Aide**. The 'Aide' menu is expanded, showing options like 'Aide contextuelle', 'Aide contextuelle verrouillée', 'Aide LabVIEW...', 'Rechercher dans les manuels PDF...', 'Aide sur Ce VI', 'Recherche d'exemples...', 'Liens Internet...', 'Expliquer l'erreur...', 'IMAQ Vision for LabVIEW Help...', 'NI-IMAQ VI Reference...', 'NI-IMAQ for 1394 VI Reference...', 'NI-Motion VI Help...', 'Prendre une mesure NI-DAQmx...', 'Brevets...', and 'À propos de LabVIEW...'. The 'Propriétés du VI' dialog box is open, showing the 'Catégorie' (Category) dropdown menu with options: 'Général', 'Utilisation de la mémoire', 'Documentation', 'Historique des révisions', 'Options d'édition', 'Sécurité', 'Apparence de la fenêtre' (selected), 'Taille de la fenêtre', 'Exécution', and 'Options d'impression'. The 'Titre de la fenêtre' (Window Title) field is set to 'Sans titre 2' with a checked option 'Identique au nom du VI'. The 'Fenêtre d'application de niveau principal' (Main Level Application Window) section has radio buttons for 'Fenêtre d'application de niveau principal', 'Boîte de dialogue', 'Défaut' (selected), and 'Personnalisé'. A 'Personnaliser...' button is located below these options. The dialog box also features 'OK', 'Annuler', and 'Aide' buttons. A small preview window titled 'LabVIEW' shows a 'Fichier Edition Execution' window with a graph and a knob.


Créer un VI

Fenêtre du diagramme

Fenêtre de la face avant

Bouton
Incrémenter/
Décrémenter


Commande numérique

Commande


Cadre gras

Indicateur


Cadre fin

Indicateur
numérique

Nœud

Terminaux
de contrôle
(entrées)

Terminaux
d'indicateur
(sorties)


Fils de liaison

- Éléments visibles
- Rechercher la commande
- Masquer la commande
- Changer en indicateur
- Changer en constante
- Description et info-bulle...
- Palette Express - Numérique
 - ▶ Créer
 - ▶ Opérations sur les données
 - ▶ Avancé
- Représentation
 - ▶ Visualiser sous la forme d'une icône
- Propriétés

Clic droit sur la
commande (ou la
constante) numérique.


Paramétrage des constantes / commandes

Possibilité de paramétrer les propriétés de la commande numérique (ou de la constante).


Clic droit sur la commande (ou la constante) numérique.


Format scientifique avec 2 chiffres de précision


Format virgule flottante avec 2 chiffres de précision


Paramétrage des constantes / commandes

Possibilité de paramétrer les propriétés de la commande numérique (ou de la constante).

Clic droit sur la commande (ou la constante) numérique.


Possibilité de paramétrer la gamme (avec un minimum, un maximum et un incrément).


Paramétrage des constantes / commandes

Possibilités de modifier le type de donnée de la commande : entiers (mot long, mot, octet), réels (précision étendue, double précision, simple précision),...

Indication sur le type de donnée

Numérique

- Éléments visibles
- Rechercher la commande
- Masquer la commande
- Changer en indicateur
- Changer en constante
- Description et info-bulle...
- Palette Express - Numérique
- Créer
- Opérations sur les données
- Avancé
- Représentation**
- ✓ Visualiser sous la forme d'une icône
- Propriétés

Double précision

| | | |
|-----|-----|-----|
| EXT | DBL | SGL |
| I32 | I16 | I8 |
| U32 | U16 | U8 |
| CXT | CDB | CSG |

Permet de fixer une valeur par défaut à la commande

Paramétrage des constantes / commandes

Table des types de données numériques

Le tableau suivant présente les [types de données numériques](#) disponibles dans LabVIEW.

| Terminal | Type de données numériques | Bits de stockage sur le disque | Nombre approximatif de chiffres décimaux | Gamme approximative sur le disque |
|---|---|--------------------------------|---|---|
|  | Nombre à virgule flottante à simple précision | 32 | 6 | Plus petit nombre positif : 1,40e-45 Nombre positif maximum : 3,40e+38 Nombre négatif minimum : -1,40e-45 Nombre négatif maximum : -3,40e+38 |
|  | Nombre à virgule flottante à double précision | 64 | 15 | Plus petit nombre positif : 4,94e-324 Nombre positif maximum : 1,79e+308 Nombre négatif minimum : -4,94e-324 Nombre négatif maximum : -1,79e+308 |
|  | Nombres à virgule flottante à précision étendue | 128 | varie de 15 à 33 suivant la plate-forme, reportez-vous à la note d'application Stockage des données LabVIEW (LabVIEW Data Storage) pour obtenir plus d'information sur l'utilisation des types de données numériques. | Plus petit nombre positif : 6,48e-4966 Nombre positif maximum : 1,19e+4932 Nombre négatif minimum : -6,48e-4966 Nombre négatif maximum : -1,19e+4932 |
|  | Complexe précision simple à virgule flottante | 64 | 6 | Identique à un nombre à virgule flottante à simple précision pour chaque partie (réelle et imaginaire) |
|  | Complexe double précision à virgule flottante | 128 | 15 | Identique à un nombre à virgule flottante à double précision pour chaque partie (réelle et imaginaire) |
|  | Complexe précision étendue à virgule flottante | 256 | varie de 15 à 33 suivant la plate-forme, reportez-vous à la note d'application Stockage des données LabVIEW (LabVIEW Data Storage) pour obtenir plus d'information sur l'utilisation des types de données numériques. | Identique à un nombre à virgule flottante à précision étendue pour chaque partie (réelle et imaginaire) |
|  | Octet | 8 | 2 | -128 à 127 |
|  | Mot | 16 | 4 | -32 768 à 32 767 |
|  | Mot long | 32 | 9 | -2 147 483 648 à 2 147 483 647 |
|  | Octet non signé | 8 | 2 | 0 à 255 |
|  | Mot non signé | 16 | 4 | 0 à 65 535 |
|  | Mot long non signé | 32 | 9 | 0 à 4 294 967 295 |
|  | Horodatage 128 bits | <64,64> | 15 ; reportez-vous à la note d'application LabVIEW Data Storage pour obtenir des informations complémentaires sur l'utilisation du type de données horodatage sous LabVIEW. | Temps minimum (en secondes) : 5,4210108624275221700372640043497e-20 Temps maximum (en secondes) : 9 223 372 036 854 775 808 |


Réels

Entiers


-  Les entiers sont en bleu
-  Les réels sont en orange


Fonction de base


Étiquette


Aide contextuelle (Ctrl + H)


Terminaux : 2 entrées et 1 sortie


Astuces de connexions


Points de Connexions


Trois types de sélection


Simple clic


Double clic


Triple clic


Utilisation du routage automatique


Clic droit sur le fils


Mise en forme des connexions


Programmation par flux de données


- L'exécution du diagramme dépend du flux de données. Il ne s'exécute pas nécessairement de gauche à droite.
- L'exécution du nœud se fait quand les données sont disponibles à tous les terminaux d'entrée.
- Puis les nœuds fournissent des données à tous les terminaux de sortie.
- La plupart des langages de programmation textuel (Visual Basic, C++, Java,...) utilisent des modèles de flux de commandes. C'est l'ordre séquentiel des éléments du programme qui détermine l'ordre d'exécution du programme.


Les options d'aide

Aide Contextuelle (Ctrl + H)

- Aide détaillée
- Verrouillée l'aide
- Choix du mode de l'aide (simple ou détaillée)


Accès à l'aide détaillée

- Accès à l'intégralité du contenu informatif.
- Ouverture automatique d'une fenêtre pour accéder directement à l'aide.

Aide détaillée
(barre des menus :
"Aide" -> "Aide LabVIEW...")

Aide LabVIEW

Masquer Page précédente Options

Sommaire Index Rechercher Favoris

Entrez le(s) mot(s) à rechercher :
merge signals

Rechercher Afficher

Sélectionnez la rubrique : Trouvée(s) : 0

| Titre | Emplacement | Rang |
|-------|-------------|------|
| | | |

GPIB Write

Écrit des **données** dans le périphérique GPIB identifié par **adresse**. Cliquez avec le bouton droit sur le nœud et sélectionnez **E/S synchrones** dans le menu local pour lire les données de manière synchrone. [Exemple](#)

Placer sur le diagramme. Rechercher sur la palette de Fonctions.

timeout ms L'opération s'interrompt si elle n'est pas terminée dans le **timeout en ms**. Si un timeout se produit, le bit 14 d'**état** est défini. Pour désactiver les timeouts, définissez **timeout en ms** à 0. Pour utiliser le timeout global 488.2, ne câblez pas cette entrée. Vous utilisez la fonction [SetTimeout](#) pour changer la valeur par défaut (le timeout global 488.2) de **timeout en ms**. Au départ, **timeout en ms** a 10 000 ms comme valeur par défaut.

chaîne d'adresse contient l'adresse du périphérique GPIB avec lequel la fonction communique. Vous pouvez entrer simultanément l'adresse primaire et l'adresse secondaire dans **chaîne d'adresse** en utilisant la forme *primaire+secondaire*. *primaire* et *secondaire* sont toutes deux des valeurs décimales ; ainsi, si *primaire* est égale à 2 et que *secondaire* est égale à 3, **chaîne d'adresse** est égale à 2+3. Si vous ne spécifiez pas d'adresse, les fonctions n'effectuent pas d'adressage avant d'essayer de lire et d'écrire la chaîne. Elles supposent que vous avez envoyé ces commandes d'une autre façon ou qu'un autre contrôleur est en charge, et de ce fait responsable de l'adressage. Si le contrôleur est censé effectuer l'adressage mais ne le fait pas dans les délais impartis, les fonctions s'interrompent avec une erreur GPIB de type 6 (timeout) et définissent le bit 14 à 1 dans **état**. Si le GPIB n'est pas le contrôleur en charge, ne spécifiez pas **chaîne d'adresse**. Lorsque LabVIEW peut utiliser plusieurs contrôleurs GPIB, un préfixe à **chaîne d'adresse** sous la forme ID:adresse (ou ID: si aucune adresse n'est nécessaire) détermine le contrôleur qui est utilisé par une fonction spécifique. S'il n'existe pas d'ID contrôleur, les fonctions adoptent la valeur contrôleur (ou bus) 0.

données sont les données écrites par la fonction au périphérique GPIB.

mode indique comment terminer la fonction GPIB Write.

| | |
|---|---|
| 0 | Envoyer EOI avec le dernier caractère de la chaîne. |
| 1 | Ajouter CR à la chaîne et envoyer EOI avec CR. |
| 2 | Ajouter LF à la chaîne et envoyer EOI avec LF. |
| 3 | Ajouter CR LF à la chaîne et envoyer EOI avec LF. |
| 4 | Ajouter CR à la chaîne mais ne pas envoyer EOI. |
| 5 | Ajouter LF à la chaîne mais ne pas envoyer EOI. |
| 6 | Ajouter CR LF à la chaîne mais ne pas envoyer EOI. |
| 7 | Ne pas envoyer EOI. |

entrée d'erreur décrit les erreurs survenues avant l'exécution de cette fonction. La valeur par défaut est pas d'erreur. Si une erreur s'est produite avant que ce VI ou cette fonction ne s'exécute, celui-ci ou celle-ci transmet la valeur d'**entrée d'erreur** au paramètre **sortie d'erreur**. Ce VI ou cette fonction ne s'exécute normalement que si aucune erreur ne s'est produite avant son exécution. Si une erreur se produit durant l'exécution de ce VI ou de cette fonction, celui-ci ou celle-ci s'exécute normalement et définit son propre état d'erreur dans **sortie d'erreur**. Utilisez les VIs [Gestionnaire d'erreur simple](#) ou [Gestionnaire d'erreur général](#) pour afficher la description du code d'erreur. Utilisez les paramètres **entrée d'erreur** et **sortie d'erreur** pour contrôler les erreurs et spécifier l'ordre d'exécution en câblant la **sortie d'erreur** d'un nœud à l'**entrée d'erreur** du nœud suivant.

état est VRAI (croix) si une erreur s'est produite avant l'exécution de cette fonction/VI ou FAUX (coche) pour indiquer une mise en garde ou l'absence d'erreur avant l'exécution. La valeur par défaut est FAUX.

code identifie le code d'erreur ou de mise en garde. La valeur par défaut est 0. Si **état** est VRAI, **code** est un **code d'erreur** différent de zéro. Si **état** est FAUX, **code** vaut 0 ou représente un code de mise en garde.


source décrit l'origine de l'erreur ou de la mise en garde et correspond, dans la plupart des cas, au nom du VI/fonction qui est à l'origine de l'erreur ou de la mise en garde. La valeur par défaut est une chaîne vide.

état représente un tableau de booléens dans lequel chaque bit décrit un état du contrôleur GPIB. Si une erreur se produit, la fonction GPIB définit le bit 15. **Erreur GPIB** n'est valide que si le bit 15 d'**état** est défini. Reportez-vous à la fonction [GPIB Status](#) pour obtenir plus d'informations sur les bits d'état et les codes d'erreur GPIB.

Rechercher les résultats précédents
 Respecter les mots similaires
 Rechercher uniquement dans les titres

démarrer Courrier entr... Explorateur... Microsoft Pow... Cours Labvie... LabVIEW... Sans titre - Paint 10:20

Exercice 1 - Conversion de °C en °F et en K


Réaliser un VI qui permet d'effectuer une conversion de °C en K et en °F à partir de fonctions de base de labVIEW.


Conversion de °C en K : $K = °C + 273,15$

Conversion de °C en °F : $°F = ((9 \times °C) / 5) + 32$


Exercice 1 - Conversion de °C en °F et en K

Exemple de solution possible


Aides aux débogages

Trouver des erreurs


Cliquer sur le symbole de la flèche coupée :

Une fenêtre Windows nommée « Liste des erreurs » apparaît avec les erreurs contenues dans le VI.


En double cliquant sur les erreurs on peut visualiser où elles se trouvent sur le diagramme.


Aides aux débogages

Animer l'exécution


Cliquer sur le bouton ci-contre. Les données dans des bulles sont animées. Des valeurs sont alors indiquées sur les fils.


Exécution du VI étape par étape.

Sonde (Probe)


Clic droit sur un fil pour afficher une sonde. Les données qui transitent sur ce fil seront affichées.


Il est également possible de choisir l'outil Sonde à partir de la palette d'outils.

Arranger le câblage
Créer une branche de câblage
Supprimer une branche de câblage


Insérer ▶

Palette Tableau ▶
Créer ▶

Sonde
Sonde personnalisée ▶
Placer un point d'arrêt

Description et info-bulle...

Exemples de sondes personnalisées :


Partie II – Les sous VI


- Qu'est-ce qu'un sous VI ?
- Assigner un connecteur et réaliser une icône pour un sous VI.
- Utiliser un VI en tant que sous VI.

Sous VI

Un sous VI est un VI qui peut être utilisé dans un autre VI de plus haut niveau.

Avantages :


- Modularité (création de blocs de base réutilisable pour diverses applications : gain de productivité)
- Facilite le « débogage »
- Nécessite une seule création de code.


Icônes et Connecteurs


2 cases en entrées pour
les commandes


1 case en sortie
pour l'indicateur


- Une **icône** représente un VI dans un autre diagramme d'un VI de plus haut niveau.
- Un **connecteur** montre les terminaux disponibles pour le transfert de données.

Sous VI

Sous VI

Icône représentative du
VI de plus haut niveau

Icône représentative
du sous VI


VI Principal

Sous VI


Étapes de création d'un sous VI

- Créer l'icône
- Visualiser le connecteur
- Assigner les terminaux
- Sauvegarder le VI
- Insérer le VI dans un VI de plus haut niveau

Créer une icône


Cliquez avec le bouton droit sur l'icône de la face avant (en haut à droite), ou sur l'icône du diagramme et choisir "Éditer l'icône".

La personnalisation de l'icône est tout à fait facultative et ne changera rien au fonctionnement du sous VI.


Visualiser le connecteur

Cliquer avec le bouton droit sur l'icône (face avant seulement) et choisir "Visualiser le connecteur".


Assigner les terminaux

En général, on choisira de mettre les entrées à gauche et les sorties à droite.

The screenshot shows the LabVIEW graphical programming environment. The window title is "Face-avant de Sousvi.vi *". The menu bar includes "Fichier", "Édition", "Exécution", "Outils", "Parcourir", and "Fenêtre". The toolbar contains icons for navigation and execution, along with a font size dropdown set to "Police de l'application 13pts". The main workspace is a grid with a terminal labeled "8" selected. A context menu is open over the terminal, listing options such as "Propriétés du VI...", "Éditer l'icône...", "Visualiser l'icône", "Trouver toutes les instances", "Ajouter un terminal", "Supprimer un terminal", "Modèles", "Rotation de 90 degrés", "Basculement horizontal", "Basculement vertical", "Déconnecter tous les terminaux", "Déconnecter ce terminal", and "Cette connexion est...". A sub-menu for "Modèles" is open, displaying a grid of various terminal shapes and sizes. A yellow arrow points from the text "En général, on choisira de mettre les entrées à gauche et les sorties à droite." to the terminal icon in the menu.


Terminaux « nécessaires », « recommandés », « optionnels ».

Lorsque l'on assigne les connecteurs il est possible de définir leur importance en leur attachant un des trois termes suivants : «Nécessaire», «Recommandée», «Optionnelle».


Icône :


3 entrées
3 sorties


En gris : terminaux optionnels (Nom de l'image, Couleur?,...)

Normal : terminaux recommandés (Image masquée)

En gras : terminaux nécessaires (Chemin d'accès)


Sauvegarde du VI

- Choisir un emplacement adéquat
- Organiser par fonctionnalités
 - Sauvegarder les VI similaires dans un même répertoire
(ex : Outils mathématiques, traitement d'images, gestion multimètres, gestion moteur,...)
- Organiser par applications
 - Sauvegarder tous les VI utilisés pour une application spécifique dans un répertoire ou une librairie.
(ex : Étalonnage micromètres objet, Pilotage TGV,...)
Les librairies (.llb) combinent plusieurs VI dans un seul fichier. Ceci est idéal pour transférer des applications complètes vers d'autres ordinateurs.


Insérez le sous VI dans un VI de niveau supérieur

Accès aux sous-VI personnels :


Fonctions >> Toutes les Fonctions >> ...

... >> Sélection d'un VI →


OU

Faire glisser l'icône du sous VI sur le diagramme cible de haut niveau.


Autre méthode de création d'un sous VI

- Sélectionner une zone à convertir en sous VI.
- Sélectionner dans la barre des menus “Édition” : “Créer un sous VI”.


Astuces pour travailler dans LabVIEW

Quelques raccourcis clavier

<Ctrl+H> – Activer/désactiver la fenêtre d'aide contextuelle.

<Ctrl+B> – Supprimer les connexions erronées du diagramme.

<Ctrl+E> – Basculer entre la face avant et le diagramme.

<Ctrl+T> – Mosaïque verticale des fenêtres.

<Ctrl+Z> – Annuler (aussi dans le menu Édition).

<Ctrl+C> – Copier un objet.

<Ctrl+V> – Coller un objet.


Partie III – Acquisition de données

- Introduction à l'acquisition de données.
- Outil « Measurement and Automation Explorer » (MAX)».
- Acquisition de données DAQ.
(DAQ : Data Acquisition).
- DAQ Traditionnel.
- DAQmx.
- Exemples de matériels dédiés à l'acquisition.


Introduction à l'acquisition de données


Un capteur convertit un phénomène physique en un signal (généralement de nature électrique) mesurable par un système d'acquisition de données.


Exemple de chaîne d'acquisition de données


Exemple de capteurs


| Mesurande | Capteur |
|--------------------------|--|
| Température | Thermocouple |
| | Capteur de température résistif (RTD) |
| | Thermistances |
| Flux de lumière | Photodiode |
| | Photomultiplicateur |
| Son | Microphone |
| Force et pression | Jauge de contrainte |
| | Transducteurs piézoélectriques |
| Position et déplacements | Potentiomètres |
| | Codeurs optiques |
| Fluide | Débitmètre à turbine / électromagnétique |


Mesurande : Grandeur particulière soumise à mesurage.

Mesurage : Ensemble d'opérations ayant pour but de déterminer une valeur d'une grandeur.


Exemple de capteurs

Deux catégories de capteurs :

Capteurs actifs


Ils se comportent comme des générateurs. Ils sont vu comme étant des générateurs de charge, de tension, ou de courant dont la valeur est directement reliée au mesurande (Photodiode, photomultiplicateur,...).

Capteurs passifs

Ils se comportent comme des impédances. Ils sont vu comme étant des résistances, inductance ou capacité dont la valeur est directement reliée au mesurande (thermistance, jauge de contrainte,...).


Measurement and Automation Explorer (MAX)


Measurement and Automation Explorer (MAX)

- Affiche la liste des périphériques et des instruments connectés au système.
- Permet d'exécuter des tests pour vérifier le bon fonctionnement des périphériques connectés (à faire avant de ce lancer dans la programmation sous labVIEW).
- Permet la configuration du matériel.
- Permet de créer et modifier des voies, des tâches, des interfaces, des échelles,...


Measurement and Automation Explorer (MAX)

Vérification que la
carte d'acquisition
est bien détectée.

Configuration

PCI-MIO-16E-4: "Dev1" - Measurement & Automation Explorer

Fichier Édition Affichage Outils Aide

Propriétés... Supprimer Auto-test Panneaux de test... Afficher l'aide

Nom Valeur

Numéro de série
Numéro de socket
Numéro de bus
Gamme mémoire 1
Gamme mémoire 2
Niveau d'IRQ

Panneaux de test

Entrée analogique Sortie analogique E/S numériques E/S de compteur

Nom de voie Dev1/ai0 Configuration d'entrée Différentiel

Mode d'acquisition En continu Limite d'entrée max 10,00 Limite d'entrée mir -10,00

Fréquence 100,00

nb de points à lire 100

Graphe déroulant Échelle automatique

Amplitude

Temps

Erreur Détails sur les erreurs

No Error


Aide Fermer

Attributs Routage du périphérique Étalonnage

Première vérification du
bon fonctionnement de
la carte d'acquisition

Acquisition de données (DAQ) avec LabVIEW

2 moteurs de drivers permettent la communication entre la carte DAQ et le logiciel d'applications labVIEW.


NI-DAQ traditionnel

Des VI spécifiques pour accomplir :

- Entrée analogique
- Sortie analogique
- E/S numérique
- Opérations de comptage

NI-DAQmx


Dernière génération de drivers :

- VI configurables pour accomplir une tâche
- Paramétrage d'un VI pour toutes les mesures


DAQ traditionnel (Ancien driver)

Acquisition/Génération d'un signal grâce à des VI standards correspondant aux anciens drivers.


DAQmx (Assistant DAQ : VI Express)

Acquisition/Génération d'un signal grâce à l'assistant DAQ.


Terminologie de l'acquisition de données

- **Résolution** – Détermine la valeur minimale de la variation du signal pouvant être mesurée.
 - Plus la résolution est importante, plus la représentation du signal est précise.
Exemple : un voltmètre indique 10 volts. Une variation de 0,1 volts fait bouger l'aiguille alors qu'une variation de 0,05 volts ne fait pas bouger l'aiguille. La résolution du voltmètre est de 0,1 volts.
- **Gamme** – Valeurs minimales et maximales du signal.
 - Plus la gamme est petite, plus la représentation du signal est précise (à condition d'avoir une bonne résolution).
- **Gain** – Amplifie ou atténue le signal afin de l'adapter au mieux à la gamme.

Connexions des entrées analogiques

Catégorie de sources de signaux d'entrée.


Référencé

Le signal est référencé à la masse du système.

Exemples : alimentations, générateurs de signaux, tout ce qui se connecte dans une prise secteur référencée à la terre...

Le signal n'est pas référencé à une masse.

Exemples : piles, thermocouples, transformateurs,...


Non référencé

Connexions des entrées analogiques

Trois modes de mise à la masse sont disponibles. Le mode choisit dépend de la nature du signal.

- Mode **DIFFERENTIEL (DIFF)** (le meilleur)
- Mode **RSE** (Referenced Single-Ended) (pas recommandé)
(Mode référencé à une masse commune)
- Mode **NRSE** (Non-Referenced Single-Ended) (bon)
(Mode masse commune non référencé)

Connexions des entrées analogiques


DIFFERENTIEL

RSE

NRSE

Signal non référencé

Signal référencé

| <p>Examples</p> <ul style="list-style-type: none"> • Ungrounded thermocouples • Signal conditioning with isolated outputs • Battery devices | <p>Examples</p> <ul style="list-style-type: none"> • Plug-in instruments with nonisolated outputs |
|--|---|
|  |  |
|  | <p>NOT RECOMMENDED</p>  <p>Ground-loop losses, V_g, are added to measured signal.</p> |
|  |  |

Exemples de matériels dédiés à l'acquisition

BNC-2090

Connectivité directe des capteurs pour une mise en oeuvre rapide.


22 connecteurs BNC pour les signaux analogiques, numériques, de déclenchement et de compteurs/timers.


SCXI


SCB-68


Bloc de connexion d'E/S blindé pour interfacer les signaux d'E/S avec des matériels enfichables DAQ équipés de connecteurs 68 broches.


Exemples de matériels dédiés à l'acquisition

Ensemble d'instruments virtuels : oscilloscope, multimètre numérique, générateur de fonctions,... pour le prototypage en laboratoire et l'enseignement.

ELVIS


CompactDAQ

Acquisition par USB (Avantages du plug-and-play et de la connectique unique universelle).


Châssis modulaire


PXI/CompactPCI

Permet de répondre à un grand nombre d'applications de tests et de mesures.


Partie IV – Boucles, registres à décalage et introduction aux graphiques

- Boucle “For”.
- Boucle “While”.
- Registre à décalages.
- Graphiques.
- Affichages de plusieurs courbes sur un même graphique.


Les boucles

- La boucle While (tant que)
 - Possède un compteur d'itération.
 - **S'exécute toujours au moins une fois.**
 - Continue de s'exécuter tant que l'on a pas appuyer sur le bouton Stop.


Itération

- La boucle For
 - Possède un compteur d'itération.
 - S'exécute **N** fois (**N** paramétrable).
 - Pour $N = 4$, $i = 0, 1, 2, 3$.


Les boucles

1. Choisissez votre boucle.
2. Encadrer le code qui doit être répété.


3. Placez les nœuds additionnels (contrôle booléen : bouton stop par exemple) et reliez-les.


Les registres à décalage

Pour un signal assez bruité l'on pourrait avoir envie, par exemple, d'afficher une moyenne des valeurs.


Pour ce faire il est possible d'utiliser un registre à décalage.

Un registre à décalage prend des données du côté droit et les reporte du côté gauche à l'itération suivante :


Les registres à décalage

Création : clic droit sur un des bords de la boucle >> « Ajouter un registre à décalage »


Exemple d'utilisation de registres à décalage


Les registres à décalage

Attention !!

L'initialisation du registre à décalage est importante pour éviter les erreurs !


Graphiques


Le graphique est un indicateur numérique particulier qui propose un historique des valeurs.


Commandes >> Toutes les commandes >> Graphes

Techniques de connexion dans les graphiques


Une seule courbe


Plusieurs courbes


La fonction “Fusionner les signaux” sert à combiner des données dans un type de données **dynamiques** (informations générées ou acquises par un VI Express).


Exercice 2 – Utilisation d'une boucle


Créer un VI qui génère un nombre aléatoire avec un temps d'attente que l'utilisateur peut modifier.

L'arrêt du programme se fait à l'aide du bouton stop de la face avant.


Exercice 2 – Utilisation d'une boucle

Exemples de solutions possible


Action mécanique booléenne


Pour les contrôles booléens nous avons la possibilité de paramétrer l'action mécanique sur ceux-ci : “commutation jusqu’au relâchement”, “commutation à l’appui”, “armement à l’appui”...

OU


Partie V – Tableaux et fichiers

- Un tableau : Qu'est-ce que c'est ?
- Construire un tableau manuellement.
- Construction automatique de tableaux.
- Écrire dans un tableau.
- Lire à partir d'un tableau.

Un tableau,...mais pour faire quoi ?


Les tableaux combinent des données du même type dans une structure de données.

Les tableaux sont utiles, par exemple, pour stocker des données générées, la plupart du temps, dans des boucles lors de chaque itération.

Il est possible de construire des tableaux de données numériques, de booléens, de chemins, de clusters, de chaînes de caractères,...

Il ne cependant pas possible de créer des tableaux de tableaux.

Philosophie d'un tableau


Exemple de tableau.

Chaque éléments d'un tableau est accessible par son indice.

Ainsi la valeur (l'élément) « 0,658384 » est à l'indice 0. L'élément « 0,659422 » est à l'indice 3,...

Construire un tableau 1D manuellement

A partir de la palette **Commandes** >> **Toutes les commandes**
>> **Tableau et Cluster**, sélectionnez **Tableau**.


Tableau de commandes ou d'indicateurs.

Déposez le tableau vide sur la face avant.

Construire un tableau 1D manuellement

A partir de la palette **Fonctions** >> **Toutes les fonctions** >> **Tableau**, sélectionnez **Tableau**.


Tableau de constantes.


Déposez le tableau sur le diagramme.


Construire un tableau 1D manuellement

Placez un objet dans le tableau (un contrôle, une constante numérique, une chaîne de caractères, un booléen,...).


Construire un tableau 1D manuellement


Tableau de constantes


Tableau de contrôles

Possibilité de créer un tableau 1D sous forme d'une ligne ou d'une colonne suivant les besoins de l'application.


Créer un tableau 1D avec une boucle


Notion d'indexation


Créer un tableau 2D avec deux boucles


En fonction de la dimension du tableau, la taille du fil varie.

Tableau 1D

Tableau 2D

| Tableau 1D | | | | | | | |
|------------|----------|----------|------------|-----------|----------|---------|---|
| 0 | 0,364806 | 0,294823 | 9,66613E-5 | 0,0994267 | 0,932617 | 0,83414 | 0 |


| Tableau 2D | | | | | | | |
|------------|----------|-----------|------------|-----------|----------|----------|---|
| 0 | 0,489791 | 0,500293 | 0,803271 | 0,417058 | 0,949647 | 0,673445 | 0 |
| 0 | 0,684531 | 0,0193668 | 0,27948 | 0,331889 | 0,585497 | 0,23098 | 0 |
| 0 | 0,364806 | 0,294823 | 9,66613E-5 | 0,0994267 | 0,932617 | 0,83414 | 0 |
| 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |

Un tableau 2D est caractérisé par la présence de 2 indices (1 pour la ligne et 1 pour la colonne).


Créer des tableaux 2D manuellement

Clic droit sur le tableau.


Manuellement.


Tableau en entrée d'une boucle For


Terminal (N) de décompte


Terminal (i) d'itérations

Si l'indexation automatique est activée pour un tableau câblé en entrée d'une boucle For, le terminal (N) de décompte s'adapte automatiquement à la taille du tableau. La boucle For s'exécute alors un nombre de fois égal au nombre d'éléments du tableau.

Tableau en entrée d'une boucle For


Si deux tableaux sont connectés en entrée de la boucle ainsi que le terminal de décompte (N), alors la boucle effectuera un nombre d'itérations égal au plus petit nombre disponible.


Dans l'exemple ci-dessus, le premier tableau a 7 éléments, le second en a 4 et la valeur 6 est câblée à N. Donc la boucle For ne s'exécute que 4 fois.

Fichiers


Fichiers – passer des données vers et depuis des fichiers.

- Les fichiers peuvent être des éléments binaires, du texte, ou des tableaux.
- Écrire / lire le fichier **LabVIEW Measurements (*.lvm)** à l'aide de VI Express.

Écrire dans un fichier *.lvm


Lire un fichier *.lvm


Écrire dans un fichier LabVIEW Measurement


- Inclut les fonctions ouvrir, écrire, fermer et gérer les erreurs.
- Gère le formatage des chaînes avec soit une tabulation soit une virgule comme délimiteur.
- La fonction “Fusionner les signaux” sert à combiner des données dans un type de données dynamiques.


Exercice 3 – Analyser et stocker des données

Créer un VI qui génère un nombre aléatoire toute les secondes.

Calculer la moyenne, la valeur min et max et sauvegarder les données dans un fichier.


The screenshot shows a Microsoft Excel spreadsheet titled "Microsoft Excel - test.lvm". The spreadsheet contains data from a LabVIEW VI, including headers, dates, times, and numerical data points.

| | A | B | C |
|---------|---------------------|--------------------|---------|
| LabVIEW | | | |
| 1 | Measurement | | |
| 2 | Writer_Version | 0.92 | |
| 3 | Reader_Version | 1 | |
| 4 | Separator | Tab | |
| 5 | Multi_Headings | Yes | |
| 6 | X_Columns | Multi | |
| 7 | Time_Pref | Relative | |
| 8 | Operator | POUSSET | |
| 9 | Date | 24/01/2007 | |
| 10 | Time | 58:24,4 | |
| 11 | ***End_of_Header*** | | |
| 12 | | | |
| 13 | Channels | 1 | |
| 14 | Samples | 12 | |
| 15 | Date | 24/01/2007 | |
| 16 | Time | 58:24,5 | |
| 17 | X_Dimension | Time | |
| 18 | XD | 0.0000000000000000 | |
| 19 | Delta_X | 0.000000 | |
| 20 | ***End_of_Header*** | | |
| 21 | X_Value | | Comment |
| 22 | 0.000000 | 0,384587 | |
| 23 | 1.000000 | 0,099410 | |
| 24 | 2.000000 | 0,971208 | |
| 25 | 3.000000 | 0,133500 | |
| 26 | 4.000000 | 0,466836 | |
| 27 | 5.000000 | 0,988002 | |
| 28 | 6.000000 | 0,497141 | |
| 29 | 7.000000 | 0,744431 | |
| 30 | 8.000000 | 0,042146 | |
| 31 | 9.000000 | 0,377902 | |
| 32 | 10.000000 | 0,468616 | |
| 33 | 11.000000 | 0,699926 | |
| 34 | | | |

Exercice 3 – Analyser et stocker des données

Exemples de solutions possible


Partie VI – Fonctions des tableaux et graphiques


- Les fonctions de base d'un tableau.
- Utiliser les graphiques.
- Créer plusieurs courbes dans les graphiques.

Les fonctions d'un tableau – les bases

Commandes >> Toutes les commandes >> Tableau et cluster >> Tableau


| Tableau | sous-tableau | tableau classé dans l'ordre croissant | taille(s) | tableau ajouté |
|---------|--------------|---------------------------------------|-----------|----------------|
| 0 | 0 | 0 | 11 | 0 |
| 1 | 15 | -95 | élément | 1 |
| 5 | -65 | -65 | 15 | 5 |
| 15 | -95 | 0 | | 15 |
| -65 | 50 | 1 | | -65 |
| -95 | 0 | 3 | | -95 |
| 50 | 10 | 5 | | 50 |
| 0 | 42 | 10 | | 0 |
| 10 | 3 | 15 | | 10 |
| 42 | 95 | 42 | | 42 |
| 3 | 0 | 50 | | 3 |
| 95 | 0 | 95 | | 95 |
| 0 | 0 | 0 | | 125 |
| | | | | 0 |


Les fonctions du tableau – les bases

Fonction : “Construire un tableau”


Les graphiques

Sélectionner depuis la palette Commandes, la sous palette « Graphe » :
Commandes >> Toutes les commandes >> Graphe

Graphe déroulant – Trace les données en continu, en plaçant les anciennes données sur la gauche et les nouvelles à droite. Les anciennes données disparaissent au fur et à mesure que de nouvelles arrivent.


Graphe – Trace un tableau de nombres en fonction de leurs indices.

Graphe XY (Express) – Trace un seul tableau en fonction de deux autres tableaux.

Graphe numérique – Trace des bits depuis des données binaires.


Les graphiques


Faire un clic droit sur le graphique et sélectionner “propriétés” pour personnaliser l’affichage (échelle, couleurs, curseurs,...).


Exemples : graphe numérique


L'utilisation des clusters sera abordée dans la partie VII

Graphes numériques :

Combinez les informations de signal et de temps grâce à la fonction
Construire une waveform :


Utilisez les VIs de waveform numérique pour manipuler les données numériques.


Graphe numérique


Exemples : graphe XY


Génère une waveform contenant une onde sinusoïdale.


Graphe XY

Exercice 4 – Utilisation de graphiques


Générer un VI qui simule un signal sinusoïdal et un signal carré dont on peut modifier la fréquence et l'amplitude ainsi que le rapport cyclique (pour le signal carré).

Afficher les deux courbes sur le même graphe.


Exercice 4 – Utilisation de graphiques

Exemple de solution possible


Partie VII – Chaînes de caractères, clusters et traitement d'erreurs

- Chaînes de caractères.
- Fonctions de chaînes.
- Création de clusters (groupe / agrégat).
- Fonctions des clusters.
- Cluster d'erreur.
- Récapitulatif sur les types de connexions.


Chaîne de caractères (string)


 Les chaînes de caractères sont représentés en rose.

- Une chaîne de caractères est une séquence de caractères (ASCII).
- Utilisations possibles : affichage de messages (boîte de dialogue), communications avec des instruments, fichiers d'entrée/sortie,...
- Les contrôles ou indicateurs de chaînes sont dans le menu :
Commandes >> Commandes Texte ou Indicateur Texte


Chaîne de caractères (string)

Différents modes d'affichage des chaînes de caractères sont disponibles.


Chaîne de caractères (string)


Exemples de fonctions disponibles permettant la manipulation des chaînes :

“Longueur d’une chaîne”, “Concaténer en chaîne”, “Remplacer une portion de chaîne”, “Formater en chaîne”,...


Chaîne de caractères (string)

- Formater une chaîne


s : string
f : floating


Double clic sur le VI

Chaîne de caractères (string)


Dans certains cas (par exemple, pour communiquer avec un instrument par l'intermédiaire du port série) il est nécessaire d'avoir comme séparateur décimal un point et non une virgule. Il faut donc ajouter le format %%.;

Chaîne de caractères (string)


- Balayer une chaîne

- Sous-ensemble d'une chaîne


Clusters

- Structures qui regroupent plusieurs données.
- Les données peuvent être de différents types.
- Les éléments doivent tous être, soit des contrôles, soit des indicateurs.
- Cela est similaire au câblage de fils dans une même gaine :
facilite la gestion du programme.


Créer un cluster

1. Sélectionner un modèle de cluster :
Commandes >> Toutes les commandes >> Tableau et Cluster **ou** **Fonctions >> Toutes les fonctions >> Cluster**
2. Placer des objets dans le cluster :


La palette Clusters


- Dans le sous-menu **Clusters** de la palette **Fonctions** >> **Toutes les fonctions**.
- Également accessible par clic droit sur un terminal de cluster dans la fenêtre **diagramme**.


La palette Clusters


Désassembler


Étiquette


Désassembler par nom


Clusters d'erreurs

- Un cluster d'erreur permet la visualisation d'un problème lors de l'exécution d'un VI.
- Un cluster d'erreur contient les informations suivantes :
 - **État** rapporte si une erreur se produit (valeur booléenne).
 - **Code** rapporte le code spécifique de l'erreur (Entier 32 bits).
 - **Source** donne des informations sur l'erreur (Chaîne de caractères).

Exemple :


Pas d'erreur


Erreur


Techniques de manipulations d'erreurs

- L'information d'erreur est passée d'un sous VI au suivant.
- Si une erreur se produit dans un sous VI, tous les sous VI suivants ne sont pas exécutés de la façon habituelle.
- Gestion d'erreur automatique.

Exemple :


Clusters d'erreurs


Types de connexions

Numériques

Scalaire

Tableau 1D

Tableau 2D

Réels


Entiers


Booléen


Chaîne de
caractères


Données
Dynamiques


Exercice 5 – Utilisation de clusters et de graphiques

Générer un VI qui simule le déplacement d'un pointeur laser sur une photodiode 4 quadrants.

On simulera dans un premier temps un « déplacement continu » du pointeur puis un « déplacement discret ».


Simulation du déplacement d'un pointeur laser de type He-Ne sur une photodiode 4 quadrants


Exercice 5 – Utilisation de clusters et de graphiques

Exemple de solution possible

« Déplacement discret »


« Déplacement continu »


Partie VIII – Structures *Condition* et *Séquence*, Boîte de calcul


- Fonctionnement de la structure *Condition* et de la structure *Séquence*.
- Mise en œuvre d'une boîte de calcul et du VI Express « Formule ».

Structure *Condition*


Dans la sous palette **Structures** de la palette de **Fonctions**.

Uniquement un seul cas est visible à la fois.


Sélecteur : Vrai, faux, peut-être, peut-être pas,...


Sélecteur : 0, 1, 2,...


Sélecteur :
Vrai ou Faux


Structure *Condition* pour la gestion d'erreurs


Lorsque que l'on câble un cluster d'erreur sur le terminal de sélection d'une structure condition, celle-ci affiche 2 conditions : « Pas d'erreur » (en vert) et « Erreur » (en rouge).

La structure Condition ne reconnaît que la valeur booléenne « état » du cluster d'erreur.


Structure *Séquence déroulée* ou *empilée*


- Palette **Fonctions** et sous palette **Structure**.
- Exécute le diagramme de façon séquentielle.
- Clic droit sur la structure pour ajouter une nouvelle étape.


Structure séquence
déroulée


Structure séquence empilée
(gain de place)


Boîte de calcul

- Dans la sous-palette **Structures**.
- Implémenter des équations compliquées.
- Les variables sont créées sur le bord.
- Chaque énoncé doit se terminer par un point virgule (;)
- La fenêtre d'aide contextuelle montre des fonctions disponibles.


Avantage de la boîte de calcul (à droite) : rapidité d'exécution du code par rapport à l'utilisation des fonctions de base (à gauche).

VI Express « Formule »


Indique que la syntaxe de la formule écrite est bonne.


Utilisation d'une interface de calculatrice où sont présentes la plupart des fonctions d'une calculatrice scientifique classique.


Exercice 6 – Cluster, manipulation d’erreurs et structure condition

Générer un VI qui permet de visualiser une erreur lorsque l’on essaye de calculer la racine carré d’un nombre négatif.


Exercice 6 – Cluster, manipulation d’erreurs et structure condition

Exemple de solution possible


Exercice 6 – Cluster, manipulation d’erreurs et structure condition

Exemple de solution possible


Exercice 6 – Cluster, manipulation d’erreurs et structure condition


Alternative possible pour signaler l’erreur


Que ce passe t-il si l’on ajoute une boucle While à ce programme pour que celui-ci fonctionne en continu et que l’on rentre une valeur négative ?

Exercice 6 – Cluster, manipulation d’erreurs et structure condition

Complément


Le programme fonctionne en continu grâce à la boucle While. Celle-ci s'arrête dès que l'on appui sur le bouton Stop où dès que l'on rentre une valeur négative dans la commande « Numérique ».


Exercice 7 – Luminance spectrique du corps noir (boîte de calcul et boucles)

Un corps noir est un radiateur thermique qui absorbe toutes les radiations électromagnétiques incidentes.

Loi de Planck

$$\left[\frac{dL_e}{d\lambda} \right]_{CN}^T = \frac{2hc^2}{\lambda^5 \left(e^{\frac{hc}{\lambda kT}} - 1 \right)}$$

Vitesse de la lumière dans le vide

$$c = 299\,792\,458 \text{ m.s}^{-1}$$


Constante de Planck

$$h = 6,626\,069\,3 \cdot 10^{-34} \text{ J.s}$$


Constante de Boltzmann

$$k = 1,380\,650\,5 \cdot 10^{-23} \text{ J.K}^{-1}$$

Générer un VI qui permet de tracer la luminance spectrique du corps noir pour une température donnée.


Exercice 7 – Luminance spectrique du corps noir (boîte de calcul et boucles)


Le Soleil est assimilé à un
Corps noir.

Température du soleil à sa
surface ≈ 5800 K.


Fig. 3-6. Spectral distribution curves related to the sun. The shaded areas indicate absorption at sea level due to the atmospheric constituents shown.

source: The Infrared Handbook, Wolfe/Zissis, 1978


Exercice 7 – Luminance spectrique du corps noir (boîte de calcul et boucles)

Allure du spectre d'une
lampe halogène à filament
de tungstène dans le visible
(380 – 780 nm)


Exercice 7 – Luminance spectrique du corps noir (boîte de calcul et boucles)

Exemple de solution possible


Le rayonnement du corps noir ne commence à se voir qu'au delà de 600°C (rouge sombre) d'où le choix de l'expression « corps noir » puisqu'à température ambiante (300 K) les corps naturels émettent dans l'Infrarouge (IR).

Partie IX – Variables

- Variables locales.
- Variables locales de séquence.
- Variables globales.

Variables locales

Numérique 1
DBL

Numérique 2
DBL

Numérique 3
DBL

Possibilité de la mettre en écriture ou en lecture.

Numérique 1
DBL

Numérique 2
DBL

Numérique 3
DBL

Éléments visibles
Rechercher
Sélectionner un élément
Changer en lecture
Aide
Description et info-bulle...
Placer un point d'arrêt

Créer
Remplacer

Ouvrir la face-avant

Numérique
Numérique 2
Numérique 3

Clic droit : assignation de la variable

Aucune variable n'est assignée

Fonctions

Toutes les Fonctions

Entrée

Analyse

Sortie

Biblio. utilisateur

Contrôle exec.

Arithmétique

Manipulation

Fonctions

Toutes les Fonctions

Structures

123

TF

abc

Variable locale


LOCAL

Une variable locale n'est visible que dans un seul VI.


VARIABLES LOCALES DE SÉQUENCE


Ce type de variable s'utilise avec les structures Séquences empilées. Elle permet de faire passer des données d'une étape à l'autre.


Variables globales


Ouverture d'un sous VI vide


Double clic sur la variable globale


Une variable globale agit de la même façon qu'une variable locale excepté le fait que l'on peut transférer cette variable d'un VI à l'autre par l'utilisation du sous VI créé.

Variables globales

2. Sous-VI crée lors de l'insertion des variables dans le premier VI.


1. 1^{er} VI (vi.vi) où l'on écrit les informations dans les variables globales (mode écriture).


→ Icône représentative des sous VI de variable globale.


3. 2^{ème} VI (vi2.vi) où l'on récupère la variable globale comme un sous-VI classique que l'on paramètre en mode lecture.


Exercice 8 – Utilisation de variables locales


Générer un VI qui permet de donner le temps (en ms) entre deux appuis de boutons.

On utilisera une structure séquence empilée avec, soit des variables locales, soit des variables locales de séquences ainsi que la fonction suivante :


Exercice 8 – Utilisation de variables locales

Exemple de solution possible


Exercice 8 – Utilisation de variables locales

Exemple de solution possible


Partie X – Tables et nœuds de propriété

- Tables.
- Nœuds de propriété.
- Enregistrement dans un fichier Excel.


Tables

On ne peut écrire dans les tables uniquement que des chaînes. On ne peut pas directement écrire des entiers ou des réels.


En-têtes de lignes et en-tête de colonnes


Clic droit sur la table


Tables - exemple


| | x | x^2 | sqrt(x) |
|---|---|-----|---------|
| 0 | | | |
| 1 | | | |
| 2 | | | |
| 3 | | | |
| 4 | | | |
| 5 | | | |
| 6 | | | |
| 7 | | | |
| 8 | | | |
| 9 | | | |

| tableau initial | | | | | | | | | | | |
|-----------------|-----------|---------|---------|---------|---------|------------|---------|-----------|---------|---------|---|
| 0 | 0,175602 | 1,97685 | 1,30978 | 3,41635 | 2,04128 | 0,0734047 | 4,60233 | 0,29124 | 5,95048 | 9,38185 | 0 |
| 0 | 0,0308362 | 3,90794 | 1,71553 | 11,6715 | 4,16682 | 0,00538826 | 21,1815 | 0,0848206 | 35,4082 | 88,0191 | 0 |
| | 0,419049 | 1,40601 | 1,14446 | 1,84834 | 1,42873 | 0,270933 | 2,1453 | 0,539666 | 2,43936 | 3,06298 | 0 |
| | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 |

En-tête de colonnes

En-tête de lignes

| | x | x^2 | sqrt(x) |
|---|--------|---------|---------|
| 0 | 0,1756 | 0,0308 | 0,4190 |
| 1 | 1,9769 | 3,9079 | 1,4060 |
| 2 | 1,3098 | 1,7155 | 1,1445 |
| 3 | 3,4164 | 11,6715 | 1,8483 |
| 4 | 2,0413 | 4,1668 | 1,4287 |
| 5 | 0,0734 | 0,0054 | 0,2709 |
| 6 | 4,6023 | 21,1815 | 2,1453 |
| 7 | 0,2912 | 0,0848 | 0,5397 |
| 8 | 5,9505 | 35,4082 | 2,4394 |
| 9 | 9,3818 | 88,0191 | 3,0630 |


tableau 2D → → tableau transposé

Transposer un tableau 2D
[Transpose 2D Array]

Réorganise les éléments du **tableau 2D** de manière à ce que le **tableau 2D**[i,j] devienne le **tableau transposé**[j,i].

Nœud de propriété

Dans un premier temps il faut relier le nœud de propriété à un objet précis.


Les nœuds de propriété permettent d'avoir accès à certains éléments d'un objet en lecture ou en écriture.

Nœud de propriété


The screenshot shows a context menu for a 'Table' object. The 'Propriétés' (Properties) option is selected, opening a list of properties. A blue arrow points to 'Entêtes de colonnes []' (Column headers) in the list. Another blue arrow points to the 'Valeur' (Value) property in the list. A yellow arrow points from the 'Table' object to the right.

| | |
|---|--|
| Table | ID de classe |
| EntêtesCol [] | VI propriétaire |
| Val | Nom de classe |
| | Propriétaire |
| Changer tout en écriture | Position |
| Rechercher | Limites |
| Éléments visibles | Visible ? |
| Aide pour Nœud de propriété | Désactivé |
| Aide pour Entêtes de colonnes [] | Focus clavier |
| Description et info-bulle... | Clignotant |
| Placer un point d'arrêt | Sous-titre |
| Propriétés | Étiquette |
| | Indicateur |
| Changer en écriture | Valeur |
| Ajouter un élément | Description |
| Supprimer l'élément | Raccourci clavier |
| Palette Contrôle d'applications | Descripteur de type |
| Palette Tableau | Info-bulle |
| Créer | DataSocket |
| Remplacer | Sauter en cas de navigation par tabulation |
| | Valeur (Signalisation) |
| Sélectionner une classe | Nombre de colonnes |
| Adapter à la classe | Nombre de lignes |
| Format du nom | Indice visible |
| Déconnecter de la commande | Barre de défil. verticale visible |
| Lier à | Barre de défil. horizontale visible |
| Ignorer les erreurs à l'intérieur du nœud | En-têtes de lignes visibles |
| | En-têtes de colonnes visibles |
| | Couleur de sélection |
| | Éditer la position |
| | Valeurs d'indice |
| | Début de sélection |
| | Taille de sélection |
| | En-têtes de lignes [] |
| | ✓ En-têtes de colonnes [] |
| | Cellule active |
| | Couleur de PP de cellule |
| | Couleur d'AP de cellule |
| | Taille de cellule |
| | Échelle auto. de la hauteur de ligne |
| | Défilement horizontal régulier |
| | Entrée multi-lignes |

Dans un second temps il faut choisir les propriétés de l'objet qui nous intéressent.

Par exemple (dans notre cas ici) les en-têtes de colonnes et les valeurs d'une table.


Nœud de propriété - exemple


Objectif : on souhaite remplir une table et l'enregistrer dans un fichier Excel.


Étape 0 : initialisation de la table

Étape 1 : On remplit la table


Nœud de propriété - exemple

Étape 2 : Sauvegarde des données dans un fichier Excel


Nœud de propriété

message

**Boîte de dialogue à un bouton
[One Button Dialog]**

Affiche une boîte de dialogue contenant un message et un bouton unique.

message
chemin de départ
mode de sélection (2)
nom par défaut
filtre

**Boîte de dialogue de fichier
[File Dialog]**

Affiche une boîte de dialogue avec laquelle vous pouvez spécifier le chemin vers un fichier ou un répertoire.

chaîne de format
tableau


**Tableau en chaîne au format tableau
[Array To Spreadsheet String]**

Convertit un tableau de n'importe quelle dimension en un tableau en forme de chaîne contenant des tabulations pour séparer les éléments de colonne, un caractère de fin de ligne (EOL) dépendant de la plate-forme pour séparer les lignes et, pour les tableaux à 3 dimensions minimum, des pages séparées.


Nœud de propriété - exemple

Étape 2 : Sauvegarde des données dans un fichier Excel


chemin du fichier (boîte de...
chaîne de caractères
ajouter au fichier ? (nouve...

Écrire des caractères dans un fichier [Write Characters To File.vi]


Écrit une **chaîne de caractères** dans un nouveau fichier à flux d'octets ou ajoute la chaîne à un fichier existant. Le VI ouvre ou crée le fichier avant d'écrire dedans et le ferme ensuite.

Nœud de propriété – exemple - résultats


| | x | x ² | sqrt(x) |
|---|--------|----------------|---------|
| 0 | 0,0000 | 0,0000 | 0,0000 |
| 1 | 0,8682 | 0,7537 | 0,9318 |
| 2 | 1,9981 | 3,9925 | 1,4135 |
| 3 | 2,5597 | 6,5521 | 1,5999 |
| 4 | 3,5279 | 12,4462 | 1,8783 |
| 5 | 2,0125 | 4,0503 | 1,4186 |
| 6 | 2,9364 | 8,6223 | 1,7136 |
| 7 | 5,6140 | 31,5170 | 2,3694 |
| 8 | 5,1039 | 26,0495 | 2,2592 |
| 9 | 2,6633 | 7,0934 | 1,6320 |

Étape 1 : La table se remplit


Étape 2 : Une boîte de dialogue apparaît pour enregistrer les données au format .xls

Nœud de propriété – exemple - résultats


Lorsque l'on essaye de réécrire par dessus un fichier déjà présent, une boîte de dialogue nous invitant à changer de nom de fichier apparaît.

Partie XI – Impression et documentation


- Imprimer depuis l'onglet « imprimer » de la barre des menus.
- Générer un rapport pré-formaté.
- Documentation sur les VI.
- Ajouter des commentaires dans la face avant et le diagramme.

Impression

Fichier » Imprimer ...

Différentes options d'impression sont disponibles


- Icône, description du VI, face avant, diagramme, hiérarchie des VI, sous VI, historique des VI...
- Impression du panneau VI (impressions programmables de la face avant)


Impression personnalisée


Rapport pré-formaté


Génère un rapport pré-formaté contenant de la documentation sur le VI, des données renvoyées par le VI et des propriétés de rapport, telles que l'auteur, la société et le nombre de pages.

Générer un rapport (Palette de Fonctions » Sortie » Rapport)


Rapport pré-formaté

En double cliquant sur le VI Express nous avons la possibilité de paramétrer le formatage du rapport.

Configurer Rapport [Rapport]

Information du rapport

- Titre du rapport
Génération de signaux
- Nom de l'auteur
Nicolas POUSSET
- Nom de société
Conservatoire National des Arts et Métiers
- Nom d'opérateur
- Date d'impression du rapport
- Heure d'impression du rapport
- Numéro de page
- Pages complètes
- Documentation du VI (annexe)

Commentaires
Ceci est un test de démonstration du VI Express permettant la génération de rapport.

Les commentaires complémentaires câblés à ce VI apparaîtront après les commentaires ci-dessus dans le rapport.

Entrée de donnée 1

Titre (entrées de données 1)
Graphique 1

- Inclure le graphe
Étiquette de l'axe des Y (entrée de données 1)
Amplitude
- Inclure la table

Entrée de donnée 2

Titre (entrées de données 2)
Graphique 2


- Inclure le graphe
Étiquette de l'axe des Y (entrée de données 2)
Amplitude
- Inclure la table

Destination
HTML pour page Web


Chemin où enregistrer le rapport
C:\Documents and Settings\POUSSET\Bureau\ Test.htm

OK Annuler Aide

Rapport pré-formaté


Génération des signaux


Génération du rapport

Rapport pré-formaté

Conservatoire National des Arts et Métiers

lundi 5 novembre 2007 13:37:07


Génération de signaux

Par Nicolas POUSSET


Opérateur POUSSET

Ceci est un test de démonstration du VI Express permettant la génération de rapport.

Graphique 1


Graphique 2


Documentation sur les VI

- Fichier » Propriétés du VI » Documentation
 - Fournit une description et une aide à propos du VI.
 - A compléter par le développeur pour de nouveaux VI.


- Fichier » Propriétés du VI » Historique
 - Enregistre les changements des différentes versions d'un VI.

Documentation sur les VI


Exemple du VI précédent documenté par deux types de commentaires :

**Sans
commentaires**


Commentaires généraux

**Avec
commentaires**


Commentaires pour expliciter les données qui transitent sur chacun des fils

Ne pas oublier de mettre les étiquettes sur les fonctions que vous utilisez et de nommer explicitement vos commandes et vos indicateurs !


Partie XII – Architectures de programmation


- L'architecture simple du VI.
- L'architecture générale du VI.
- L'architecture de type « machine d'états » (simple et complexe).

L'architecture simple du VI

Le VI fonctionnel présente des résultats probants

- Pas d'option marche/arrêt.
- Convient pour des tests très simples, de petits calculs,...


Exemple : Exercice1.vi


L'architecture générale du VI

Trois étapes principales :

- Initialisation
- Application principale
- Fermeture


Exemple pour *l'acquisition continue d'une image* :

Initialisation

Application principale

Fermeture


- L'**initialisation** n'a besoin d'être faite qu'une fois.

- La **fermeture** de la session à l'arrêt du programme est indispensable pour libérer les ports utilisés.


L'architecture de machine d'états (simple)

- Avantages
 - Possibilité de changer d'état.
 - Modification et débogage facile.
- Inconvénients
 - Pertes possibles d'événements s'il y en a deux qui arrivent en même temps.

Les états :

0 : Démarrage


1 : Attente (timeout)

2 : Événement 1

3 : Événement 2


4 : Arrêt

Dans chaque trame de la structure « Condition » correspondant à un état donné, on détermine l'état suivant.


L'architecture de machine d'états (complexe)

Gestion d'évènements sur l'interface utilisateur : Utilisation de la boucle évènementielle, de la structure condition et de listes d'attente.


Exemple de programme :

Face avant comprenant 4 onglets (« Commande onglet » de la sous palette « Conteneurs » de la palette « Commandes ») sur lesquelles est disponibles plusieurs commandes attachées à des fonctionnalités précises.


L'architecture de machine d'états (complexe)

Dans un premier temps nous allons étudier la face avant de ce programme qui repose sur une architecture de type « machine d'états » pour en comprendre le fonctionnement général ainsi que les différentes fonctionnalités.

Nous étudierons ensuite en détail le diagramme de ce programme.

L'architecture de machine d'états (complexe)

Onglet : « Fonctions »

Listing de toutes les fonctions disponibles dans le programme

PROGRAMME DE STRUCTURE DE TYPE "MACHINE D'ETATS"

Fonctions | Image | Météo | Enregistrement de données

Liste des commandes disponibles :

Commandes d'initialisation

Init : Initialisation des paramètres généraux.

Manipulation d'images

Affichage Image : Permet d'afficher une image à partir d'un chemin spécifié.
Masque : Permet de faire un masque d'une image.

Acquisition et enregistrement de données

Acquisition : Acquiert des données dans une table.
Enregistrement : Enregistrement des données de la table dans un fichier excel (.xls).
Effacer tableau : Permet d'effacer l'ensemble des données de la table.
Effacer ligne : Permet d'effacer la dernière ligne du tableau.

Arrêt du programme

Quit : Affichage d'un message demandant la confirmation de l'arrêt du programme.
Exit : Arrêt complet.

LISTE DE COMMANDES

- Exit
- Quit
- Meteo
- Meteo
- Meteo
- Meteo
- Meteo
- Meteo
- Masque
- Affichage Image
- Affichage Image
- Init

Fenêtre de Commandes

Temps écoulé (s)

16,406


STOP

Possibilité d'écrire les commandes de fonctions à la main pour que celles-ci s'exécutent.


L'architecture de machine d'états (complexe)

Onglet : « Image »


Affiche (à gauche) une image à partir d'un chemin spécifié.

Affiche (à droite) un masque de l'image de gauche. Celui-ci peut être en couleur ou en noir et blanc.


L'architecture de machine d'états (complexe)

Onglet : « Météo »

PROGRAMME DE STRUCTURE DE TYPE "MACHINE D'ETATS"

Fonctions Image **Météo** Enregistrement de données

LECTURE DE PARAMETRES METEO

Indice de réfraction de l'air ambiant
1,000563706

Date de l'acquisition météo
20/02/200816:34:38


Température du matériau (en °C)
20,17

Température de l'air (en °C)
20,08

Humidité (en %)
50,41

Pression (en hPa)
1013,25

Lecture des paramètres météo


STOP

Affiche (à gauche) diverses informations (date d'acquisition, température, humidité, pression,...) lorsque l'on appui sur le bouton « Lecture des paramètres météo ».


L'architecture de machine d'états (complexe)

Onglet : « Enregistrement de données »

PROGRAMME DE STRUCTURE DE TYPE "MACHINE D'ETATS"

Fonctions Image Météo **Enregistrement de données**

ACQUISITION ET ENREGISTREMENT DE DONNEES

| Date | Heure | Position (mm) | Température (°C) | Tension (V) |
|------------|----------|---------------|------------------|-------------|
| 20/02/2008 | 16:36:34 | 0,941640 | 47,082017 | 266,390051 |
| 20/02/2008 | 16:36:35 | 0,186651 | 9,332529 | 52,803450 |
| 20/02/2008 | 16:36:36 | 0,694999 | 34,749961 | 196,615277 |
| 20/02/2008 | 16:36:37 | 0,524722 | 26,236123 | 148,443982 |
| 20/02/2008 | 16:36:38 | 0,841983 | 42,099166 | 238,197084 |
| 20/02/2008 | 16:36:39 | 0,094509 | 4,725430 | 26,736481 |
| 20/02/2008 | 16:36:40 | 0,277187 | 13,859348 | 78,416189 |
| 20/02/2008 | 16:36:41 | 0,038428 | 1,921409 | 10,871334 |
| 20/02/2008 | 16:36:42 | 0,069707 | 3,485335 | 19,720023 |

Acquisition des données

Enregistrement des données dans un fichier excel (.xls)

Effacer la dernière ligne

Effacer le tableau

Arreter l'acquisition de données


STOP

Permet l'acquisition de données, la suppression d'une ligne, l'effacement du tableau et l'enregistrement des données dans un fichier excel.


L'architecture de machine d'états (complexe)


Cette présentation des différents onglets de la face avant de ce VI ont permis d'avoir un aperçu général des fonctionnalités de ce programme.

Il faut également voir, que celui-ci fonctionne en continu (grâce à une boucle While) et qu'il est possible de commencer, par exemple, par une lecture des paramètres météo, ensuite d'acquérir des données et de les enregistrer, puis, pourquoi pas de réaliser un masque d'une image.


Dans ce type d'architecture il n'y a aucune notion de « séquençage » ce qui laisse une liberté totale de paramétrage de la face avant.


L'architecture de machine d'états (complexe)


L'architecture de machine d'états (complexe)


L'architecture de machine d'états (complexe)


L'architecture de machine d'états (complexe)


L'architecture de machine d'états (complexe)


L'architecture de machine d'états (complexe)


Partie XIII - Panneaux de contrôle à distance


Visualisation et contrôle de la face avant d'un programme LabVIEW, à partir d'un navigateur Web (Internet Explorer, Firefox,...).

- Les clients éloignés observent directement les changements et mises à jours des programmes LabVIEW grâce au serveur Web disponible dans labVIEW.
- Plusieurs clients peuvent regarder la même face avant simultanément.
- Un seul client à la fois peut contrôler la face avant à distance.


Outil de publication de face avant sur le Web


- Outils » Outil de publication pour le Web
- Cliquez sur « Enregistrer sur disque » et le VI est encapsulé dans un fichier HTML.
- Une fois sauvegardé, le fichier peut être ouvert à nouveau et personnalisé dans tout éditeur HTML.


Ne pas oublier d'activer le serveur web pour permettre au(x) client(s) d'accéder aux données.


Outil de publication de face avant sur le Web


Application fonctionnant sur le PC où est installé LabVIEW


Texte à afficher après l'image de la face-avant du VI.

N'importe qui peut à partir d'Internet visualiser en temps réel le VI et le contrôler s'il en a, au préalable, été autorisé.

L'installation de LabVIEW sur la machine distante n'est pas nécessaire.


Panneau de contrôle à distance - Ressources


NI Developer Zone (zone.ni.com)

- Recherche de panneaux de contrôle à distance.

Ex: <http://www.ni.com/webappdemos/tempcontroldemo.htm>

- Téléchargement de Tutoriaux et Instructions.

- Support sur l'incorporation de Webcams dans les panneaux de contrôle à distance.


Partie XIV – Contrôle d'instruments

- Communication par liaison **GPIB**.

Présentation et caractéristiques techniques.

Measurement and Automation Explorer (MAX) : Outils de test.

Fonctions de base pour la mise en œuvre du bus.

Utilisation de VI type.

- Communication par liaison **Série**.

Présentation et caractéristiques techniques.

Fonctions de base pour la mise en œuvre du bus.

Utilisation des exemples disponibles.

- Drivers d'instruments.


Introduction

Dans le cas de communications par liaisons GPIB ou Série, l'acquisition de données se fait par l'intermédiaire d'un instrument autonome (multimètre, oscilloscope,...) au sein duquel sont effectuées les opérations d'entrées/sorties des signaux mesurés.

Le programme développé sert uniquement à la configuration de l'instrument, à la récupération, l'analyse et la présentation des données.


GPIB - Introduction

La liaison GPIB (General Purpose Interface Bus) appelée aussi IEEE 488 (**IEEE : Institute of Electrical and Electronics Engineers**) est devenue depuis son apparition en 1965 (créée par Hewlett-Packard) un standard de communication qui permet aujourd'hui de contrôler la plupart des instruments de mesures (oscilloscopes, multimètres, générateurs de fonctions, ...).

La première normalisation de ce bus date de 1987 sous la référence IEEE 488.1. Une deuxième normalisation de ce bus est intervenue en 1992 avec la référence IEEE 488.2 pour préciser la précédente qui était incomplète, et ceci en précisant le protocole de communication, en définissant les formats de données, ... En 1990, le document "Standard Commands for Programmable Instrumentation (SCPI)" a été incorporé à la norme. Celui-ci définit un certain nombre de commandes auxquelles chaque instrument doit pouvoir obéir. Cela permet ainsi une interopérabilité de matériels de différents fabricants.


Connecteur GPIB


GPIB - Caractéristiques techniques

IEEE 488 : 1 Mo/s


HS 488 : 8 Mo/s

- La liaison GPIB est une liaison parallèle sur 8 bits.
- Interconnexion de 15 appareils maximum : chaque appareil possède une adresse comprise entre 0 et 30.
- Vitesse de transfert maximum : 1 Mo/s.
- Longueur de câble de 4 m au maximum entre 2 appareils.
- Longueur totale de câble de 20 m au maximum.
- Au minimum les 2/3 des instruments doivent être sous tension.

Interface
GPIB/USB HS
de National
Instruments


Carte GPIB
Câble GPIB


GPIB - Measurement and Automation Explorer (MAX)

Périphériques connectés

Test pour déterminer quels sont les instruments connectés

Instruments connectés

Adresses GPIB

| Name | Value | Description |
|-----------------------|----------------------|---|
| GPIB Interface Number | 0 | KEITHLEY INSTRUMENTS INC.,MODEL 2001,0684435,B10 /A02 |
| Instrument0 | Primary Address = 16 | NDCV+000.0003E+0 |
| Instrument1 | Primary Address = 17 | KEITHLEY INSTRUMENTS INC.,MODEL 2010,0772536,A10 /A02 |
| Instrument2 | Primary Address = 18 | |

GPIB Interface Basics

What do you want to do?
Scan for instruments
View extensive GPIB

Delete a GPIB interface
Change interface properties

Réponses des instruments à la commande « IDN? »


GPIB - Measurement and Automation Explorer (MAX)

Clic sur un instrument : par exemple « Instrument0 »

The screenshot shows the Measurement & Automation Explorer (MAX) interface. The main window is titled "Instrument0 - Measurement & Automation Explorer". The left pane shows a tree view under "Périphériques et interfaces" with "GPIBO (GPIB-USB-B)" expanded to show "Instrument0". The right pane shows a table of instrument properties:

| Name | Value | Description |
|-----------------------|-----------------------------------|-------------|
| Primary Address | 16 | |
| Secondary Address | None | |
| Identification | KEITHLEY INSTRUMENTS INC., MOD... | |
| GPIB Interface Number | 0 | |


Annotations with blue arrows point to the "Primary Address" value (16) and the "Instrument0" entry in the tree view. A text label "Adresse GPIB de l'instrument" points to the value 16. Another text label "Possibilité de tester la communication avec l'instrument" points to the "NI-488.2 Communicator" window.

The "NI-488.2 Communicator" window is shown in two states. The left window shows the "Send String" field with the text "IDN?". The "String Received" field contains the text "KEITHLEY INSTRUMENTS INC.,MODEL 2001,0684435,B10 /A02 I". The right window shows the "Send String" field with the text "MEASURE?". The "String Received" field contains the text "+0.1389E-03NVDC,+1290.805781SECS,+35669RDNG#.00E XTCHAN".


GPIB – VI type

Architecture utilisant des VI Express déjà disponibles pour gagner en rapidité et en simplicité.


GPIB - Fonctions de base dans labVIEW


Série - Introduction

Bien que progressivement délaissée pour l'USB (Universal Serial Bus), la liaison Série (RS 232, RS 449, RS 422, RS 423, RS 485) est un moyen de communication, encore aujourd'hui, répandu pour la transmission de données entre un ordinateur et un périphérique (imprimante, instrument de mesure programmable,...)

La liaison Série est une liaison asynchrone c'est-à-dire qu'elle ne transmet pas de signal d'horloge. Il n'y a donc aucune synchronisation entre l'émetteur et le récepteur. Pour que le récepteur puisse interpréter convenablement l'information du transmetteur, il faut que les deux éléments soient configurés de la même façon.


Il faut spécifier 4 paramètres pour ce type de communication : le débit de transmission en bauds, le nombre de bits de données, la polarité du bit de parité (paire ou impaire), le nombre de bits de stop (1, 1,5 ou 2).


Port Série

Série - Caractéristiques techniques

Voici le format type d'une trame envoyée par le port série :


- Un **bit de start** qui indique qu'une information va être envoyée. Il permet la synchronisation du récepteur.
- 7 ou 8 **bit de données** (B₀ à B₆ (ou B₇) avec B₀ le bit de poids faible (LSB) et B₆ le bit de poids fort (MSB)).
- Un **bit de parité** qui permet de détecter les éventuelles erreurs de transmission.
- Un **bit de stop**. Après la transmission la ligne est positionnée au repos pendant X périodes d'horloges du récepteur.

Série - Fonctions de base dans labVIEW

VISA Read

nom de ressource VISA
nombre d'octets
entrée d'erreur (pas d'erreur)

nom de ressource VISA dup
buffer lu
sortie d'erreur

Lit le nombre spécifié d'octets à partir du dispositif ou de l'interface spécifié par **Nom de ressource VISA** et renvoie les données dans **buffer de lecture**.

VISA Write

nom de ressource VISA
buffer à écrire
entrée d'erreur (pas d'erreur)

nom de ressource VISA dup
décompte retourné
sortie d'erreur

Écrit les données provenant de **buffer à écrire** dans le périphérique ou l'interface spécifié par **Nom de ressource VISA**.

VISA Configure Serial Port
[VISA Configure Serial Port]

nom de ressource VISA
débit en baud (9600)
bits de données (8)
parité (0:aucune)
entrée d'erreur (pas d'erreur)
contrôle de flux (0:aucun)

nom de ressource VISA dupliqué
sortie d'erreur


Initialise le port série spécifié par **Nom de ressource VISA** avec les paramètres spécifiés. Vous pouvez utiliser ce VI polymorphe pour initialiser un port série à l'aide de la classe VISA Instr ou Serial Instr. La classe VISA spécifiée dans **Nom de ressource VISA** détermine l'instance polymorphe à utiliser.

VISA : Virtual Instrument Software Architecture


Exemples de VI

Exemples de VI apportant une aide au démarrage d'un projet ou quelques solutions à des problèmes de conception


Drivers d'instruments

Les drivers d'instruments sont des bibliothèques de VI qui permettent de contrôler un instrument programmable.

Accessible sur le site de NI à l'adresse suivante : www.ni.com/idnet

Ou par labVIEW à partir de l'arborescence suivante : « Outils > Instrumentation > Base de drivers d'instruments ».

Exemple : Multimètre KEITHLEY modèle 2002 :


Partie XV - Module Vision


- NI Vision Assistant.
- Acquisition d'une SEULE image avec une webcam par USB.
- Acquisition continue d'images avec une webcam par USB.

NI Vision Assistant

Vision Assistant permet de paramétrer la caméra utilisée, de procéder à l'acquisition d'images ou de séquences d'images, permet de procéder à une multitude de **traitement d'images** et permet de **générer automatiquement** et facilement un **code LabVIEW opérationnel**.


NI Vision Assistant – Acquisition


Choix du type de caméra
(USB, Firewire,...)


NI Vision Assistant – Acquisition

Acquisition d'une séquence d'images

Sélection de la caméra

Réglage des paramètres vidéo

Réglage des paramètres liés aux images


The screenshot shows the NI Vision Assistant software interface. The main window displays a live video feed of a desk scene. Overlaid on the left is the 'Acquire Image (USB) Setup' dialog box. The dialog box has a 'Main' tab with playback controls (play, stop, previous, next, refresh, and a circular arrow). Below the controls is a 'Devices' list with 'MSI Star Cam 370i' selected. There are buttons for 'Launch Vendor's Configuration', 'Video Settings...', and 'Image Settings...'. A 'Close' button is at the bottom right of the dialog box. Four yellow arrows point from the text labels on the left to the corresponding elements in the dialog box: 'Acquisition d'une séquence d'images' points to the playback controls, 'Sélection de la caméra' points to the 'Devices' list, 'Réglage des paramètres vidéo' points to the 'Video Settings...' button, and 'Réglage des paramètres liés aux images' points to the 'Image Settings...' button.

NI Vision Assistant – Paramétrage


Contraste,
saturation,...

Degré de
rouge, vert,
bleu.


Vision infrarouge

Réglage des paramètres liés aux images


Réglage des paramètres vidéo

Ces paramètres sont intrinsèques à la caméra utilisée. Ils seront différents pour d'autres types de caméras.


NI Vision Assistant – Traitement d'images


Exemple d'une image d'un micromètre objet (étalon à trait) observé au microscope optique + caméra CCD


NI Vision Assistant – Traitement d'images


Diverses fonctions sont disponibles : profils, mesures de distances, d'angles, calibration d'images,...

Sauvegarde des points du profil dans un fichier texte

Affichage des points du profil dans un fichier Excel


NI Vision Assistant – Génération automatique de code


**Tools » Create
LabVIEW VI...**


**Exemple de détection
de bord et de calcul
de centre de trait**

**Détection de bord
de traits**

**Calcul de centre
de traits**


NI Vision Assistant – Génération automatique de code


Programme LabVIEW de détection de bord de trait et de calcul de centre généré automatiquement.

Fonctions Vision


Fonctions » Toutes les fonctions »...
... » Mesures NI » Vision


Outils de visualisation


Commandes » Toutes les commandes » Vision


Outil de visualisation
d'images sur la face
avant


Acquisition d'une SEULE image


Webcam


USB


PC


Utilisation
du SNAP


IMAQ USB Snap.vi


Performs a single shot acquisition. Only one camera can acquire at a time. Use the New Image output from IMAQ Create.vi for the Image in.


Acquisition CONTINUE d'images


Utilisation du
GRAB


Partie XVI – Exercices d'applications

- Création d'une mire **sans** les outils vision.
 - Création d'un motif.
 - Création d'une ligne de motifs.
 - Création d'une mire de motifs identiques.
- Création d'une mire **avec** les outils vision.
- Ouverture d'une image.
- Création d'un masque sur une image.
- Calibrage d'une image.

Création d'une mire **sans** les outils vision


- 1^{ère} étape : Création d'un motif unique dont les coordonnées des deux coins indiqués sont entrées dans un tableau (x_1, y_1, x_2, y_2).


Création d'une mire **sans** les outils vision

Réaliser un VI qui permet de visualiser l'affichage d'un motif sur un fond noir.


Pour ce faire nous utiliserons des graphiques d'intensité ainsi que les VI suivants (voir diapo suivante).


Création d'une mire **sans** les outils vision


Nous utiliserons les VI standards suivants :

Aide contextuelle


Création d'une mire **sans** les outils vision

Exemple de solution possible


Création d'une mire **sans** les outils vision

- 2^{ème} étape : Création d'une ligne de motifs identiques. Pour cela nous allons décomposer le problème en créant un sous VI qui génère un seul motif puis l'utiliser dans une boucle For au sein d'un VI principal pour la création d'une ligne.

Création d'une mire **sans** les outils vision

Création du sous VI


Création d'une icône
facilement reconnaissable


Création d'une mire **sans** les outils vision

Exemple de solution possible


Création d'une mire **sans** les outils vision

Réaliser un VI qui permet de visualiser l'affichage d'une ligne de motifs identiques sur un fond bleu.


Création d'une mire **sans** les outils vision

Exemple de solution possible


Création d'une mire **sans** les outils vision

- 3^{ème} étape : Création d'une mire de motifs identiques. Pour cela nous allons utiliser deux boucles For pour la création des lignes et des colonnes.


Création d'une mire **sans** les outils vision

Réaliser un VI qui permet de visualiser l'affichage d'une mire de motifs identiques sur un fond noir.


Création d'une mire **sans** les outils vision


Exemple de solution possible


Création d'une mire **avec** les outils vision

- 1^{ère} étape : Création de la variable image (à l'aide du VI standard « IMAQ Create ») et d'un motif unique.

Création d'une mire **avec** les outils vision


Réaliser un VI qui permet de visualiser l'affichage d'un motif ovale sur un fond noir dans deux modes de visualisation différents.

Création d'une mire **avec** les outils vision


Pour ce faire nous utiliserons les VI standards suivants :

Aide contextuelle


Création d'une mire **avec** les outils vision

Exemple de solution possible


Affichage de l'image dans une boîte de dialogue distincte de la face avant du VI créé.


Création d'une mire **avec** les outils vision

Exemple de solution possible


Affichage de l'image dans un indicateur visuel présent sur la face avant du VI crée.


Création d'une mire **avec** les outils vision


- 2^{ème} étape : Création d'une ligne de motifs identiques.

Étapes du programmes :

- Créer un fond noir de 100 x 100 pixels par exemple.
- Calculer le nombre de motifs par ligne.
- Répéter l'inscription d'un motif à chaque tour.
- La position du motif est incrémentée à chaque tour en incrémentant les éléments (x_1, x_2) du tableau de position du motif et en remplaçant l'ancien tableau de position par le nouveau.

Création d'une mire **avec** les outils vision

Réaliser un VI qui permet de visualiser l'affichage d'une ligne de motifs ovales sur un fond noir.


Création d'une mire **avec** les outils vision

- 3^{ème} étape : Création d'une mire de motifs identiques. Pour cela nous allons utiliser deux boucles For pour la création des lignes et des colonnes.


Création d'une mire **avec** les outils vision

Réaliser un VI qui permet de visualiser l'affichage d'une mire de motifs identiques sur un fond noir.


Ouverture d'une image

Réaliser un programme qui ouvre et affiche un fichier image dans une fenêtre externe.


On utilisera entre autre les VI Standards suivants :


Ouverture d'une image

Exemple de solution possible


Création d'un masque sur une image

(Version noir et blanc)

Réaliser un programme qui permet de créer un masque sur une image donnée en noir et blanc.


Image initiale


Sélection de la zone de l'image à garder


Masque créé


Image masquée


Création d'un masque sur une image

On utilisera entre autre les VI Standards suivants :


Création d'un masque sur une image


Exemple de solution possible


Création d'un masque sur une image


(Version couleur)

Réaliser un programme qui permet de créer un masque sur une image donnée en couleur.


Création d'un masque sur une image

Exemple de solution possible


Calibrage d'une image

Réaliser un programme qui permet de créer le calibrage d'une image déformée.


Image initiale


Image rognée


Image calibrée


Calibrage d'une image

Exemple de solution possible


Partie XVII – Développements d'application temps réel

- Qu'est-ce que le temps réel ?
- Terminologie, principe de développement.
- Architecture.
- Exemples d'applications, cibles.

Qu'est-ce que le temps réel ?

En informatique industrielle, on parle d'un système temps réel lorsque ce système informatique contrôle (ou pilote) un procédé physique à une vitesse adaptée à l'évolution du procédé contrôlé.

Le temps réel ne signifie pas forcément rapide.

Le temps réel garantit une fiabilité absolue car les systèmes temps réel ont des contraintes temporelles qui doivent être atteintes sans aucun échec : on dit que le système est **déterministe**.


Terminologie temps réel

Déterminisme : caractéristique d'un système qui indique son niveau de fiabilité à répondre à un événement ou à effectuer une tâche dans un délai imparti.

Temps de boucle : temps pris pour exécuter un cycle de boucle.

Jitter : variation du temps de boucle réel par rapport au temps de boucle souhaité.


Embarqué : caractérise un système autonome (pas de clavier, ni de souris, ni d'écran,...).

Principe de développement temps réel

1. Développer sur un ordinateur hôte.


Ordinateur hôte


2. Télécharger le code sur une cible.


Code téléchargé via
une liaison Ethernet.

Cible temps réel


Processeur

Module d'E/S


Principe de développement temps réel

3. Exécuter le code


Affichage possible des faces avant sur le PC hôte par l'intermédiaire d'une communication Ethernet.


Cible temps réel qui devient complètement autonome.


Développer des programmes avec le lego Mindstorms et vous ferez du temps réel.


Architecture typique

Cible RT (Real-Time)

PC hôte


Programme du PC hôte

Exécuté sur le PC hôte.

Pas nécessaire.

Gère les tâches non déterministes :

- Communication avec le programme cible : envoi des paramètres de l'interface utilisateur et récupération des données
- Enregistrement et analyse des données
- Emission des données vers d'autres systèmes


Programme de la cible

Les tâches de priorité plus élevée gardent la main sur les tâches de priorité moins importante.

Les tâches qui nécessitent d'être déterministes sont des tâches dites "temps critique". Toutes les autres auront une priorité moins importante.

Le "multithreading" permet de donner la priorité à une tâche en particulier.


Qu'est que le multithread ?

Extension du principe de multitâche.

- **Multitâche** : capacité du système d'exploitation à basculer entre différentes tâches.
- Une tâche est généralement une application à part entière telle que LabVIEW.

Le multithread étend le principe au sein même d'une application.

- Des opérations spécifiques au sein d'une même application peuvent être réparties chacune dans un thread spécifique.
- Le temps processeur peut être réparti sur les threads.
- Capacité à avoir des niveaux de priorité.


Exemples d'applications temps réel

Performances déterministes


Gestion d'un airbag

Fiabilité des performances

Tests de résistance et d'endurance


Autonomie


Tests sous-marins


Exemples de cibles temps réel avec LabVIEW

PC de bureau ou industriel

Déterminisme pour les systèmes PCI


LabVIEW Real-Time


Contrôleurs PXI embarqués RT

Haute vitesse, haute densité d'E/S multiples


Compact FieldPoint RT

Encombrement réduit, environnement durcis


CompactRIO

E/S reconfigurables,
environnement durcis


Compact Vision

Automate de vision industrielle


Partie XVIII – DataSocket

- Qu'est ce que DataSocket ?
- Protocole de transfert DataSocket.
- Fonctions DataSocket.
- Exemple : labVIEW Messenger


Qu'est que DataSocket ?


DataSocket est une bibliothèque de fonctions qui permet d'échanger des données entre différentes applications sur un même ordinateur ou entre différents ordinateurs connectés sur un même réseau.

Les données sont publiées sur un serveur DataSocket, puis le client contacte le serveur DataSocket et lui demande la récupération des données.


Machine 1 :
Publication des
données


Serveur DataSocket


Machine 2 : Lecture
des données


Protocole de transfert DataSocket


DataSocket Transfer Protocol (DSTP) peut être utilisé dans une URL (Uniform Resource Locator), autrement dit une adresse, de la même façon que l'on utilise HTTP pour les pages web.

dstp://163.173.45.98/temperature


| | | |
|------------------|--|------------------|
| Protocole | Adresse IP de la machine qui publie les données | Nom de la donnée |
|------------------|--|------------------|


Exemple : labVIEW Messenger


Exemple : labVIEW Messenger


Exemple : labVIEW Messenger


Exemple : labVIEW Messenger


Partie XIX – Sujets complémentaires

- Communications TCP/IP.
- Module de développement pour PDA.
- Programmation de FPGA,...

Pour aller plus loin...

- Exemples de programmes (Aide » Recherche d'exemples...)
- Quelques ressources supplémentaires sur Internet :
 - Site web de National Instruments (www.ni.com)
 - Zone Développeur NI (www.zone.ni.com) : forum de discussion
 - Notes d'Application
 - Info-LabVIEW newsgroup (www.info-labview.org)
 - Bibliothèque des drivers d'instruments : VI qui contrôlent un instrument programmable (www.ni.com/idnet)


Nicolas POUSSET

Optronics Engineer - PhD Student - Teacher

Institut National de Métrologie (LNE-INM)
Conservatoire national des arts et métiers (Cnam)
61 Rue du Landy
93210 La Plaine - Saint Denis
France

tél. (office) : +33 (0)1.58.80.89.03

tél. (labo) : +33 (0)1.58.80.46.34

tél. (mobile) : +33 (0)6.76.82.04.35

fax : +33 (0)1.58.80.89.00

e-mail : nicolas.pousset@cnam.fr

Group website : <http://inm.cnam.fr>

Perso website : <http://poucet.club.fr>

