

LabVIEW Developer Days

Build Code. Form Communities. Gain Confidence.

Building Web Applications with LabVIEW

Agenda

www.tinyurl.com/lvweb

Remote Connectivity Options in LabVIEW

LabVIEW Web Client Technologies

Native Technologies

- HTTP Palette
- TCP/UDP/FTP/SMTP/WebDav
- LabVIEW Web Server

External Tools

- LabSocket
- WebPager
- Cloud Dashboard

LabVIEW Web Client Technologies

Native Technologies

- HTTP Palette
- TCP/UDP/FTP/SMTP/WebDav
- **LabVIEW Web Server**

External Tools

- LabSocket
- WebPager
- Cloud Dashboard

2. Web Services

What is a Web Server?

Software that accepts and responds to HTTP requests, usually from a browser.

A **web server** is an information technology that processes requests via HTTP, the basic network protocol used to distribute information on the World Wide **Web**. The term can refer either to the entire computer system, an appliance, or specifically to the software that accepts and supervises the HTTP requests.

Web server - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Web_server Wikipedia ▾

More about Web server

Feedback

LabVIEW Web Services

LabVIEW Web Services host web content and respond to HTTP requests.

Web Service

LabVIEW Web Services

LabVIEW Web Services host web content and respond to HTTP requests.

Web Browser

LabVIEW Web Services

LabVIEW Web Services host web content and respond to HTTP requests.

Web Browser

LabVIEW Web Method

Web Service in a Project

Web Service in a Project

Static Content and Web Methods

Web Browser

Web Service

3. HTTP

URL

Uniform Resource Locator OR “Web Address”

scheme://domain:port/path?query_string

http://www.ni.com/exampleURL?value="true"

HTTP Demo – Add two numbers

DEMO

127.0.0.1:8001/WebService1/add?b=2.4&a=4.6

This XML file does not appear to have any style information associated with it. The document tree


```
<Response>
  <Terminal>
 <Name>c</Name>
 <Value>7</Value>
  </Terminal>
  <Terminal>
 <Name>value</Name>
 <Value>b=2.4&a=4.6</Value>
  </Terminal>
</Response>
```


Ex.

<http://127.0.0.1:8001/WebService1/add?b=4.5&a=3.5>

HTTP Demo – Add two numbers

URL Mapping

Browser to LabVIEW Communication

Web Browser

LabVIEW
Web Method

Static Content and Web Methods

Web Browser

Web Service

4. HTML/JS

What is HTML?

The screenshot shows a web browser window with the address bar displaying `www.w3schools.com/html/tryit.asp?filename=tryhtml_intro`. The page content is divided into two main sections: "Edit This Code:" and "Result:". The "Edit This Code:" section contains a text area with the following HTML code:

```
<!DOCTYPE html>
<html>

<body>

<h1>My First Heading</h1>

<p>My first paragraph.</p>

</body>
</html>
```

Next to the text area is a button labeled "See Result »". The "Result:" section displays the rendered output of the code, which is a large heading "My First Heading" followed by a paragraph "My first paragraph.". In the bottom right corner of the "Result:" section, there is a small icon of a document with the text "Ex." on it. At the bottom of the page, there is a footer that reads "Try it Yourself - © w3schools.com".

What is JavaScript?

JavaScript can change HTML content. It is the **Block Diagram** of your web application.

Edit This Code:

See Result »

```
<!DOCTYPE html>
<html>
<body>

<h1>What Can JavaScript Do?</h1>

<p id="demo">JavaScript can change HTML
content.</p>

<button type="button"
onclick="document.getElementById('demo').
innerHTML = 'Hello JavaScript!'">
Click Me!</button>
```

Result:

What Can JavaScript Do?

JavaScript can change HTML content.

Click Me!

Ex.

Try it Yourself - © w3schools.com

HTML and JavaScript Run in the Browser

Web Browser

LabVIEW
Web Method

AJAX

Asynchronous JavaScript and XML – web applications with behind the scenes updates

Web Browser

LabVIEW Web Method

AJAX Demo – Add on Value Change

DEMO

First Number	<input type="text" value="5"/>
Second Number	<input type="text" value="7"/>
Result	12

<http://127.0.0.1:8001/WebClient/addTwoOnValueChange.html>

AJAX

Asynchronous JavaScript and XML – web applications with behind the scenes updates

Web Browser

LabVIEW Web Method

5. JavaScript Libraries

JavaScript Libraries


```
<!--Import javascript library-->  
<script src="https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js"></script>
```

Web Browser

HTTP Request

Web Data

Web Service

Method Call

LabVIEW Web Method

Method Response

Graph Example

DEMO

127.0.0.1:8080/ChartsService/Static/Initial.html

Graph Test


```
<html>
<head>
  <!--Load the AJAX API-->
  <script type="text/javascript" src="https://www.google.com/jsapi"></script>
  <script type="text/javascript" src="loadgraph.js"></script>
</head>

<body>
  <h1>Graph Test</h1>
  <!--Div that will hold the line graph-->
  <div id="chart_div"></div>
</body>
</html>
```

<http://127.0.0.1:8001/GraphService/Initial.html>

Ex.

Graph Example

DEMO

← → ↺ 127.0.0.1:8080/ChartsService/Static/Initial.html

Graph Test


```
<!--Load the AJAX API-->
<!--Import javascript library-->
<script src="https://ajax.googleapis.com/ajax/libs/jquery/2.1.3/jquery.min.js"></script>
<script type="text/javascript" src="https://www.google.com/jsapi"></script>
<script type="text/javascript" src="loadgraph_Button.js"></script>
</head>
```


```
<body>
<h1>Graph Test</h1>
<!--Div that will hold the line graph-->
<div id="chart_div"></div>
<button type="button" id='submitButton'>Submit</button>
```

```
</body>
</html>
```

http://127.0.0.1:8001/GraphService/Initial_Submit.html

Ex.

4. The Cloud

Cloud Demo

DEMO

<http://127.0.0.1:8001/SparkDataService/SparkData.html>

7. Next Steps

Next Steps: www.tinyurl.com/lvweb

- Getting Started Series
 - Context
 - Web Services
 - HTTP
 - HTML and JavaScript
 - AJAX
 - JavaScript Libraries
- Publishing Data Series
 - Text Stream
 - Table Display
 - Chart
 - Historian
- Misc Examples
 - Google Maps
 - Screenscape
 - Your Example Here!

Home > Community > LabVIEW Web Development

LabVIEW Web Development

Latest Activity: 1 week ago

Overview (customize)

Members (6)

Discussions (1)

Documents (6)

Group Overview

Bring your LabVIEW application to the web through LabVIEW web services, and share and improve your best practices by posting example web applications built with LabVIEW.

For a LabVIEW developer, it can be daunting to learn how to program a web client to monitor your data remotely. Learn from proven

Recent Content

Web Services Getting Started Series
1 week ago

New Under the Hood of LabVIEW 2013
1 week ago

Example 3 - Add Two On Value C
1 week ago

Example 1 - Add Two With Submi
1 week ago

Example 2 - Add Two with Polling
1 week ago

Web Services - Getting Started.ppt
1 week ago

What kind of web services demos
1 week ago

7. Next Steps

Questions?

Next Sessions

12:00 – 13:00

Lunch

13:00 – 13:45

User Interface Tips and Tricks

Improving Code Quality Through
Automated Code Analysis