
1 ni.com

Summer of LabVIEW
The Sunny Side of System Design

30th June - 18th July

ni.com

User Interface Tips and Tricks

3 ni.com

Agenda

1. Definitions, rules, and advice

 (not specific to LabVIEW, but important)

2. Some cool UI techniques for LabVIEW

 (and why you would consider using them in your application)

3. Where to go to download some reusable components

 (because everybody loves free stuff)

4 ni.com

What Is a UI?

• UI: User Interface

• How user interacts with the program

• First thing the user notices

• UX: User Experience

• Sometimes used interchangeably with UI

• Broader, covers workflow

5 ni.com

Some General Rules

1. Do not be innovative

2. Less is more

3. Think about your user

6 ni.com

1. Do Not Be Innovative

Use familiar elements

• Buttons

• Icons

• Terminology

• Dialogs

• Menus

7 ni.com

1. Do Not Be Innovative

Still some creative license

• Do not change the way

similar looking things

behave

• Polish, do not reinvent

8 ni.com

Style Guidelines

• Make UI decisions once and record them

• Often a living document

• Be consistent

• Inconsistency robs your users of productivity

• VI Analyzer can help enforce

• Not everyone needs to be a UI/UX expert

• References:

• LabVIEW Style Guide

• Windows Application UI Development Guidelines

• Apple OS X Human Interface Guidelines (HIG)

http://zone.ni.com/reference/en-XX/help/371361J-01/lvdevconcepts/checklist/
http://msdn.microsoft.com/en-us/library/windows/desktop/ff657751(v=vs.85).aspx
http://developer.apple.com/library/mac/

9 ni.com

Style Guidelines - Example

http://msdn.microsoft.com/en-us/library/windows/desktop/aa511453.aspx

10 ni.com

2. Less Is More

• Too much on screen at once is distracting

• Allow your user to focus on what is important

• Animations, decorations have their place, but use

sparingly

11 ni.com

3. Think About Your User

• They probably do not know as much as you

• Explain what buttons do

• Keep them informed about what your program is

doing

• Know how the user plans on using your application

• Mouse, keyboard?

• Touch screen  large buttons

• Outdoors  high contrast

12 ni.com

Better Yet…

Great UI design takes
talent, training, and/or
experience

If you have access to
experts, use them

They don’t have to be
LabVIEW users – PPT, PDF,
Photoshop work well to
iterate on designs

Silver controls initial design in Photoshop

13 ni.com

Let’s Take a Look at Some UIs

• Windows Desktop App

• Small Touch Screen App

• Informative Kiosk Display

14 ni.com

Windows Desktop App

15 ni.com

Applying the Rules

Do not be innovative

• Use system controls

• Add familiar icons to
task buttons

• Use X to close
application

Less is more

• Allow user to hide less
important displays

• Hide the LabVIEW
toolbar

• Do not persist one-time
configuration controls
for no reason  use
temporary dialogs

• Customize the run-time
menu

Think about your user

• Create a status bar and
use the busy cursor to
update user

• Use tooltips to clarify
functionality

• Allow the user to
cancel long tasks

• Use panes to let the
user resize your
application

Desktop Windows OS Application

16 ni.com

Use Appropriate Controls

You can change your default type in Tools»Options»Front Panel

17 ni.com

Add Decals to Buttons

19 ni.com

Tooltips

21 ni.com

Recolor Graphs

23 ni.com

Hide the LabVIEW Toolbar

25 ni.com

Customizing the Run-Time Menu

27 ni.com

Spawning Dialogs

29 ni.com

Using Panes
Title Area

Status Bar

Menu/Commands

Expandable
Content Area

31 ni.com

Hiding Panes

32 ni.com

Status Bar

33 ni.com

Busy Cursors

35 ni.com

Keeping the User Updated

36 ni.com

Small Touch Screen App

37 ni.com

Applying the Rules

Do not be innovative

• Use large controls
and indicators that
resemble their
physical equivalents

• Simple is best

Less is more

• Screen real estate is
valuable; use it
wisely

• Use trays, tabs, or
different screens to
stretch screen
space

Think about your user

• Glare may be an
issue  use more
contrast

• Touch screens
require more
spacing

• Users’ fingers may
obscure part of the
screen

Small Touch Screen

38 ni.com

Tab Controls

• Tab controls are a familiar way to put
more information on a screen

• Because the tabs can be hidden and
changed programmatically, they are also
useful for some less obvious UI
techniques

39 ni.com

“Hidden” Tab Controls

Main Content Tab Control

Sliding Tab Control

40 ni.com

Sliding a Control – Move.vi

• Moves an object to the Desired Position

• Moving half the remaining distance in each loop
iteration gives a natural sliding appearance

41 ni.com

Putting It Together
When the Menu
Button is clicked,
slide the invisible
tab control into
view

Store the old
position of the
menu so we can
slide it back

When a new view
is selected,
change the Main
Content Tab
Control to the
selected page

Again, store the
old position of the
menu so we can
slide it back

42 ni.com

Informative Kiosk Display

43 ni.com

Applying the Rules

Do not be innovative

• Take inspiration from
TV, Web sites or
similar applications

Less is more

• Show only the
important
information in an
instantly
recognizable way

Think about your user

• Passive audience 
visual appeal is
more important

Informative Console Display

44 ni.com

Panel Background

46 ni.com

Create Decorations in PowerPoint

48 ni.com

Transparent Indicators

50 ni.com

Transparent PNGs in a Picture Ring

52 ni.com

Heavily Customized Controls

53 ni.com

Free Stuff – UI Interest Group

http://decibel.ni.com/content/groups/ui

54 ni.com

Key Takeaways

• The “Rules”
1. Do not be innovative

2. Less is more

3. Think about your user

• Take advantage of what LabVIEW gives you
• Transparency

• Different controls/control customization

• Panes/tabs

• UI interest group on the community
• http://decibel.ni.com/content/groups/ui

