

Instrumentation Virtuelle avec LabVIEW

Powered by :

IUT 1 GRENOBLE

Pierre Armand DEGRYSE
- David FREY

But du cours

- Introduire LabVIEW et ses fonctions de base
- Développer des architectures de programmation basiques.
- Travailler sur les boucles et structures condition
- Travailler avec des Tableaux et savoir utiliser des chaînes de caractères
- Savoir échanger des données avec d'autres systèmes

Powered by :

Les programmes LabVIEW sont appelés Virtual Instruments (VIs) (Instruments virtuels)

Front Panel (Face avant)

- Contrôles = Entrées
- Indicateurs = Sorties
- > Interface utilisateur

Block Diagram (Face arrière)

- Programme d'accompagnement de la Face avant.
- Les composants sont connectés ensemble via des fils.

Powered by :

Express VIs, VIs et Fonctions

- Express VIs: VIs interactifs avec page de dialogue
- Standard VIs: VIs modulaires personnalisés
- Fonctions: Elements de base de Labview.

Fonction

Express VI

Standard VI

Powered by :

Palettes de control et de fonctions

**Palette de controls
(Face avant)**

**Palette de fonctions
(Face arrière)**

Powered by :

Palette rassemblant toutes les fonctions

Boucles de programmation

Gestion des chaînes de caractères

Gestion des tableaux

Fonction de test

Acquisition de données

Communication avec des instruments (Série, GPIB)

Communication réseau (TCP, Mail,...)

Gestion des nombres

Gestion des booléens

Gestion des clusters

Temporisations

E/S sur fichiers

Fonctions de traitement du signal

Images et son

Bibliothèque des Vis créés par l'utilisateur

Powered by :

Palette outils

- Palette flottante
- Utilisée pour créer et modifier des objets de la face avant et de la face arrière

Sélection automatique des outils

Outil de sélection

Outil de défilement

Outil de positionnement

Point d'arrêt

Outil d'écriture

Sonde

Outil de câblage

Outil copiage de couleur

Shortcut Menu Tool

Outil de coloration

Powered by :

Barre d'outils de la face avant

 Lancement du programme

 Lancement continu

 Arrêt du programme

 Pause/Remise en route

 Paramètres des textes

 Alignement des objets

 Distribution des objets

 Réorganisation

 Redimensionnement des objets de face avant

Boutons supplémentaires du diagramme

 Montre le flux de données

 Début de l'exécution pas à pas

 Continuer l'exécution pas à pas

 Quitter l'exécution pas à pas

Powered by :

Techniques de débogueur

- Trouver les erreurs

Cliquer sur le bouton Run brisé
Une fenêtre montrant les erreurs apparaît

- Déroulement de exécution

Le Click sur le bouton va animer le flot de données. Les valeurs sont affichées sur les lignes.

- Test

En cliquant droit sur les lignes on ajoute une sonde qui indiquera la valeur qui passe à travers le segment.

On peut aussi utiliser la sonde de la palette d'outils et cliquer sur la ligne.

Powered by :

Options de l'aide

Aide contextuelle

- Aide en ligne
- Verrouillage de l'aide
- Aide simple ou complète
- Ctrl + H

Manuel en ligne

- Accès à tous les menus
- Cliquez sur les icônes pour avoir accès aux aides

Powered by :

Créer un nouveau VI

Powered by :

Exercice :

Face avant

Face arrière

Terminaux de control

Terminaux de sortie

Powered by :

Programmation “Flux de données”

- L'exécution des blocs s'effectue en fonction du **flot des données** et NON de gauche à droite.
- Les noeuds s'exécutent quand les données sont présentes à tous les terminaux d'entrée.
- Les noeuds fournissent les données à tous les terminaux connectés en sortie quand le calcul est fait.

Le Click sur le bouton va animer le flot de données. Les valeurs sont affichées sur les lignes.

Powered by :

Les différentes variables dans Labview

On peut passer d'une variable à l'autre à l'aide de fonctions prédéfinies.

Powered by :

Les différentes variables dans Labview

La structure de choix condition

- Exercice : programmer la recopie d'une chaîne de caractère si un interrupteur est activé, sinon effacer le texte.

Face avant :

Face arrière : copier

Face arrière : effacer

Powered by :

Les tableaux

Labview permet de créer des tableaux de tous types de variables.

- Entiers
- Flottants
- Chaines de caractères
- Booléens
- ...

Powered by :

Les tableaux

Il n'est pas nécessaire de déclarer les tableaux comme en 'C' par exemple.

On peut les créer pendant le programme et leur ajouter/enlever des éléments et donc faire varier leur taille sans problèmes.

Powered by :

Fonctions de tableau – Base

Fonctions >> Toutes les fonctions>>Tableau

Powered by :

Les tableaux (quelques fonctions)

Indexer un élément

Remplacer une partie

Insérer des éléments

Taille d'un tableau

Extraire des éléments

Initialiser un tableau

Construire un tableau

Etc.

Powered by :

Structure de boucles

- Boucle For / Boucle While
- Auto-indexation
- Registres à décalage

Powered by :

Boucle For

Nombre de boucles à effectuer

Terminal de sortie auto indexé

Terminal de sortie non auto indexé

Terminal indiquant le numéro de l'itération (0 à N-1)

Powered by :

Boucle For

Auto indexation

Les boucles dans Labview ne renvoient les données que lorsqu'elles se sont entièrement exécutées.

Pb. Comment faire si on veut conserver à chaque boucle la valeur calculée?

Il faut auto indexer les données en sortie.
Labview crée un tableau est il va mettre à chaque boucle la donnée dans une autre case.

Pour cela, il faut faire un clique droit de la souris sur le terminal est choisir :
Activer l'indexation.

Powered by :

Boucle For

Auto indexation

Exemple : Génération aléatoire de 10 nombres

Powered by :

Boucle For

Auto indexation

Conclusion :

- Auto indexation activée : on récupère toutes les valeurs dans un tableau
- Auto indexation désactivée : on ne récupère que la dernière valeur

L'auto indexation fonctionne aussi en sortie pour les boucles While.

Si on utilise l'auto indexation quand on veut mettre un tableau en entrée d'une boucle For, il n'est pas nécessaire de mettre le nombre d'itérations à effectuer. Par défaut, Labview prendra la taille du tableau.

Powered by :

Registres à décalage

Comment faire pour utiliser une variable dans deux boucles successives d'une même boucle ?

Nous souhaitons par exemple ne pas utiliser l'auto-indexation pour créer le tableau de nombre aléatoires et donc construire de manière itérative ce tableau.

Powered by :

Boucle While

- Possède un Terminal Iteration
- Fonctionne au moins une fois
- Fonctionne en fonction de l'état du Terminal condition

Powered by :

Boucle While

Conditions d'arrêt

Arrêter sur condition vrai

While (toto = 0)...

Continuer sur condition vrai

While (toto = 1)...

On choisit l'un ou l'autre en faisant un clique droit sur l'icône.

Powered by :

Structure Case

- Dans la palette Structure de la palette Fonction
- Entourer les noms ou déplacer les à l'intérieur du Case
- S'empilent comme des cartes. Seule celle du dessus est visible.
- Fonction switch ... Case en 'C'.

Powered by :

Structures Sequence

- Dans la palette **Structure** de la palette Fonctions
- Executes les diagrammes de façon séquentielle
- Click droit pour ajouter de nouvelles fenêtres
- Il existe deux types de séquences : empilées et déroulées

Powered by :

Séquence empilée

- Exemple

Powered by :

Séquence déroulée

- Les différents plans sont côte à côté
- Affichage complet, mais souvent moins clair

Powered by :