

LabVIEW

Introduction to Design Patterns and Object Orientation

Elijah Kerry, LabVIEW Product Manager
Revision: Q1 2011

Application Walk-through	2
Producer consumer Queued State Machine Without Classes.....	4
Command Pattern (Object Oriented State Machine)	6
Factory Method Design Pattern (Creating a Plugin)	16
Sending Messages to Plugins Using User Events	24
Object-Oriented Hardware Abstraction Layer	28
More Information	32

APPLICATION WALK-THROUGH

GOAL

Understand and explore a working LabVIEW application that combines multiple design patterns and constructs that we will later explore individually in later exercises.

SCENARIO

This application is a high-level UI framework that calls into an arbitrary number of plugins. The plugins could be performing any number of tasks, including data acquisition tasks or general visualizations. The architecture is such that separate developers could work on different sections of the application without interfering with one another thanks to established APIs.

CONCEPTS COVERED

- LabVIEW applications often utilize complex architectures
- Architectures are comprised of multiple design patterns
- Overview of application for demonstration

SETUP

- Open the 'UI Plugin Framework.lvproj' from the UI Plugin Framework Solution Folder
- Launch 'main.vi' and click **Run**
- Ensure that the menu options show and launch correctly
- Press 'M' to terminate the application

1. Explain the application's functionality
 - a. Click the **Run VI** button
 - b. Click the **Menu Button** in the bottom left to show the menu

- c. Explain that the list in the menu is populated as a result of plugins that are detected and installed. Later, we'll look at how to create and install a plugin for this application using a standard factory design pattern
 - d. Use the mouse to click and drag up and down on the menu. Point out that they're looking at a reusable UI component that has been built using an XControl.

- e. Click on **Acquire Data**, and explain that this is going to run one on the plugins.
2. Demonstrate that the framework can communicate with plugins
 - a. Click the **start button** to begin the acquisition of simulated data in the plugin
 - b. Click the **Menu Button** to open the menu. Explain that the showing plugin receives a message when the menu appears, giving the plugin the option of performing a task. In this case, opening the menu pauses the acquisition to conserve resources. Clicking the button again closes the menu and send a message to the plugin, which then opts to resume the acquisition.
3. Show the Block Diagram
 - a. Stop the application by clicking the Red X or pressing '**M**'
 - b. Switch to the block-diagram by pressing CTRL+E
 - c. This application communicates amongst multiple parallel processes using a combination of producer consumer loops, queued state machines and a factory pattern. This code is built using LabVIEW objects, so some elements may not be immediately recognized, but the same underlying principles apply and we'll look at both an OO and non-OO implementation.

PRODUCER CONSUMER QUEUED STATE MACHINE WITHOUT CLASSES

GOAL

This exercise will illustrate an alternate implementation of the UI Framework that does not use classes. It's a simple and quick demo to bridge to the oo-based example

SCENARIO

Clicking on a menu item invokes the 'toggle menu' item command, but enqueues the wrong data type, creating a run-time error.

1. Introduce alternative implementation without classes
 - a. Open the Project entitled 'UI Framework.lvprj' in the 'UI Framework (PC-QSM)' Folder.
 - b. Open **main.vi** and switch to the block diagram, which uses messages built with enums and variants. The application is functionally equivalent, but it poses some additional risk due to the lack of data encapsulation.
 - c. Switch to the front panel and run the application to illustrate that it works.
2. Generate a run-time error
 - a. Open the menu by clicking on the button in the bottom left, this is enqueueing a message to the UI Display control state machine to run the toggle menu command.
 - b. This command also gets run when a menu item is clicked on; however, the message to toggle the menu has been composed incorrectly in the "Sliding Menu XControl": Value Change case. Instead of a Boolean data type, it uses an integer. As a result, clicking on a menu item will send an incorrect datatype at run-time, which cases an error.

- c. This can be avoided by encapsulating data with classes.

COMMAND PATTERN (OBJECT ORIENTED STATE MACHINE)

GOAL

LabVIEW Classes provide an alternative implementation of what is typically referred to as a queue-driven state machine for dispatching and executing commands. By representing the commands with a class hierarchy, we can utilize encapsulation to ensure that data types are enforced at compilation and make it possible to add new commands without modifying the calling code.

SCENARIO

In the first part of this exercise, we will execute an existing command by invoking the send method.

CONCEPTS COVERED

- Class hierarchy window
- Inheritance
- Dynamic Dispatch
- Accessor Methods

PART ONE: SENDING A MESSAGE

3. Explore the command hierarchies for both the UI and Plugin State Machines
 - a. Navigate to the Project Explorer to show the contents of 'UI Plugin Framework.lvproj.'
 - b. This application has two separate class hierarchies that are used in separate command patterns. Expand 'Framework SubVIs > User Interface > UI Command Manager' to show the class hierarchy for the UI Command state machine.

- a. Expand the contents of 'UI Command Manager.lvclass.' This is the parent class for all commands for the UI State Machine. It contains two methods and no data. The methods are **Send Command.vi** and **Execute Command.vi**. We will use 'Send Command.vi' to enqueue child classes and we will override 'Execute Command.vi' to customize the behavior of all the child classes.

- b. Right-click on **UI Command Manager.lvclass** and select 'Show Class Hierarchy' to illustrate that this is the parent class and that all the other commands inherit and from it.

- c. Navigate to the block diagram of **main.vi**. The loop labeled 'User Interface Display Control' dequeues objects from this class hierarchy and runs the appropriate version of **Execute Command.vi**.

- d. Double-click on **Execute Command.vi**. Unlike a normal subVI, this subVI is dynamically dispatched, which means the run-time engine decides which version of 'execute command.vi' to run based on the object that is sent to the dynamic terminal. As a result, double-clicking on the VI brings up a menu that lists all the instances of 'Execute Command.vi' that could potentially be run during execution.

- a. Double-click on the first item in the list, which is the copy of 'Execute Command.vi' belonging to the parent, UI Command Manager.lvclass. View the connector pane of this icon and right-click on the input terminal for the object. When a VI belongs to a class hierarchy, you can specify that the input terminal for the class is a Dynamic Dispatch Input, which enables children to override this VI. Navigate to the options for 'This Connection Is' and ensure that 'Dynamic Dispatch Input' has been selected. Verify that the input terminal is set to **Dynamic Dispatch Input (Required)**.

4. Send a command to 'Toggle Menu' when a user selects a menu item
 - a. Return to the front panel of **main.vi** and run the application.
 - b. Click on the **menu button** to expand the list of plugins. Clicking on one of these items displays that plugin's front panel in the subPanel, but we currently have to go and manually click the menu button to collapse this list. To automatically close the menu after a user has selected a plugin, we're going to dispatch an instance of 'Menu Toggle Command.lvclass' to the UI Interface Display Control.
 - c. Stop the application and switch to the block diagram.

- d. Navigate to the case in the Event Structure labeled “**Sliding Menu XControl”: Value Change.** This case currently handles a user selecting an item from the menu and sends the command to display the appropriate plugin based on the updated value of the control.

- e. Open the Project Explorer and navigate to ‘Framework SubVIs > User Interface > UI Command Manager > UI Command Manager.lvclass.’ We will be using ‘send command.vi’ to enqueue an instance of ‘Menu Toggle Command.lvclass.’ Perform the following steps to implement the new command as shown:

1. Drag and drop a copy of **Send Command.vi** to the block diagram
2. Drag and drop a copy of **Menu Toggle Command.lvclass** to the block diagram
3. Connect the wire from the object to the input terminal of **Send Command.vi**
4. Connect the error wires

- f. Return to the front panel of **main.vi** and click the run button. Expand the menu and show that selecting an item now closes the menu.

PART TWO: CREATING A NEW COMMAND

1. Create a new command to set the header of the display to show the name of the plugin that is running.

Note: It's important to realize that this task will be accomplished without modifying the top level VI

- a. In the LabVIEW Project Explorer, navigate to and expand 'Framework SubVIs > User interface.' The list of classes shown represents the commands that have currently been implemented.

- b. Right click on the 'User Interface' Folder and select 'New > Class.' When prompted, select the title 'Set Header Text Command' and click **OK**. The new class will appear in the Project Explorer.
- c. To function properly as a command, this class will need to inherit the capabilities of the 'UI Command Manager' class. To specify this relationship, right click 'Set Header TextCommand.lvclass' and select **Properties**.
- d. In the Properties Dialog that appears for this class, select **Inheritance** from the list of Categories. On the right side of the screen, select **Change Inheritance**.

- e. The 'Change Inheritance' dialog will appear, which lists all of the Classes currently loaded in the Project Explorer. Find and select 'UI Command Manager.lvclass,' and click **Inherit from Selected**.

- f. The Change Inheritance dialog will close, returning to the Class Properties dialog. Click **OK** to save the changes.
- g. The new class will contain a control where the data members can be defined. Double click on the control, 'Set Header Text Command.ctl'
- h. In the data cluster for the class, put a new string control and name it 'Header Text.' This will be the private data that only this command has access to.

- i. Before proceeding, ensure that the new 'Set Header Text Command.lvclass' class has been saved to disk. To do this, return to the Project Explorer and click the toolbar icon for 'Save All,' as shown below:

- j. Return to the front panel for 'Set Header Text Command.ctl.' Right click on the border of the string control and select the option to **Create Accessor**, as shown. This will generate wrapper VIs that allow us to set and read this control value.

- k. A configuration dialog will appear, prompting us to specify which methods we want to create. Select 'Read and Write' from the drop-down, ensure 'Create static accessor' is selected, and press **OK**. Two new VIs should now appear in the Project Explorer as shown:

- l. The final step is to create the new copy of Execute.vi, which will be run by the state machine when this command is called. Right click on the 'Set Header Text Command.lvclass' and select 'New > VI for Override.'
- m. In the dialog that appears, select 'Execute.vi.' LabVIEW will generate a VI as shown at the top of the image below. Make the necessary changes to implement the state's functionality. An example is shown at the bottom of the image. The following are the recommended steps to build it:
 - i. Delete the subVI in the generated code (parent copy of Execute.vi)
 - ii. Reconnect the User Interfaces References Wire
 - iii. Place an 'Unbundle by Name' and select 'Header text' reference
 - iv. Place the accessor created in previous steps to read the header text, 'Read Header Text.vi'
 - v. Wire a False constant into the Stop Indicator
 - vi. Wire the reference to the header text to the property node
 - vii. Wire the output of 'Read Header Text.vi' to the value of the property node

- n. Once again, save everything and close the windows that are currently open.
- o. Finally, we must call this command from the appropriate location as we did in the earlier example for the toggle menu command. In this case, we will call it when the plugin handler

receives a request to load a plugin. Navigate to 'Framework SubVIs > Plugin Handler > Plugin Display UI > Plugin Display UI.lvclass > Execute.vi.'

- p. On the block diagram, scroll to the location where this command will be sent from, as shown below:

- q. Build the command by implementing the following code

- r. Save all the changes and open and run **main.vi**. When a plugin is clicked, the header will now be populated with the same string that is used to identify the plugin in the menu.

FACTORY METHOD DESIGN PATTERN (CREATING A PLUGIN)

GOAL

'Factory Method Pattern' refers to a well-know object-oriented pattern for creating objects at run-time. These objects are typically derived from a parent, and they extend the functionality for the specific object through the use of inheritance.

SCENARIO

We have an application that runs and displays applications that are loaded at run-time as plugins. In this case, the plugins typically consist of a user interface that allows the user to perform an arbitrary and independent task. After running the plugin framework, the menu displays the names of all the plugins that were found on disk. Clicking on any item displays the front panel and sends a message to the plugin that its user interface is showing. In this scenario, we want to take a simple data acquisition application and turn it into a plugin that this application can run and load.

DESCRIPTION

The VI that we want to use in the plugin has already been created. In this demonstration, the VI will be added to a new object we create such that it will be launched by the framework. The framework will send user events to the plugin for communication purposes. After registering these events with the plugin, we will be able to understand and act upon these events.

CONCEPTS COVERED

- Dynamically loading classes
- Defining and creating a new child of a class hierarchy

SETUP

- The plugin that we will require uses the DAQmx API. Make sure it is installed
- Ensure a device (Dev0) has been simulated and appears as shown below in Measurement Explorer.

1. Introduce the Plugin Template Class

- Open the Project Explorer and navigate to 'Parent Plugin Definition > Plugin Template > Generic Plugin.'
- Right-click on 'Generic Plugin.lvclass' and select **Show Class Hierarchy**. This illustrates that all the plugins currently running in the framework are children of this generic plugin definition. Close this window.
- The class, 'Generic Plugin.lvclass' contains all the private and public methods that are called by the framework to interact with a plugin. Some of them can be overridden to customize the behavior of a plugin, such as the run and stop functionality.

2. Introduce the application that we will be creating a plugin from

- A simple data acquisition application is included in the Plugins project for the sake of creating a new plugin. In the Project Explorer, navigate to the Plugins folder and open the project, 'Plugins.lvproj.' You should now have two Projects open, as shown:

- b. Close the UI Plugin Framework Project (this will un-lock the plugin classes so that you can modify inheritance)
- c. In the Plugins project, open the folder 'DAQ'
- d. Open the application and click the run button.
- e. Click **Start** to begin the acquisition.

Note: this front panel has been designed to scale and resize all the controls appropriately. This will be important when loading into a framework as a plugin with variable width and height parameters. To see how this has been configured, use the mouse to grab the bottom right corner and resize the panel.

- f. Click **Pause** to temporarily stop the acquisition.

- g. Click **Stop** to terminate execution of the VI.
 - h. Switch to the block diagram to see how the application has been implemented. A simple producer consumer pattern is used to dispatch commands from UI interaction to the consumer, which is a simple queued state machine that controls the DAQ task.
3. Create an Object that will store and run this VI
- a. In the Project Explorer, navigate to the folder that contains the data acquisition application, which should be 'Plugins > DAQ.'
 - b. Right click on the folder and select 'New > Class.' When prompted, enter 'DAQ Plugin' as the name for the class. Click **OK** and 'DAQ Plugin.lvclass' should now appear under the 'DAQ' folder in the Project Explorer.

- c. To function properly as a plugin, this class will need to inherit the capabilities of the Generic Plugin class that we looked at in section 1. To specify this relationship, right click 'DAQ Plugin.lvclass' and select **Properties** as shown below.

- d. In the Properties Dialog that appears for this class, select **Inheritance** from the list of Categories. On the right side of the screen, select **Change Inheritance**.

- e. The 'Change Inheritance' dialog will appear, which lists all of the Classes currently loaded in the Project Explorer. Find and select 'Generic Plugin' and click **Inherit from Selected**.

- f. The Change Inheritance dialog will close, returning to the Class Properties dialog. Click **OK** to save the changes.
- g. Before proceeding, ensure that the new 'DAQ Plugin.lvclass' class has been saved to disk. To do this, return to the Project Explorer and select File > Save All.
- h. When prompted, save the lvclass file in the same directory as the 'Acquire Data.vi,' which should be [root]\Plugins\DAQ, where [root] refers to the directory of the Project. **DO NOT SAVE IT ANYWHERE ELSE**
- i. Hold shift to select 'Acquire Data.vi' and 'Acquire Enum States.cti.' Click and drag them under the 'DAQ Plugin Class.lvclass' file to make it a member of this class. It should appear as shown below:

- j. Right-click on the Class and select 'New > VI for Override.' This will allow customization of behaviors that were defined by the parent 'Generic Plugin.lvclass' for the specific purpose of 'DAQ Plugin.lvclass' class.
- k. We can override the behaviors of multiple methods, including 'Run,' 'Stop,' and 'Configure,' which allows us to completely customize what this plugin does for each. In this example, we are going to customize the implementation of 'Configure Plugin.vi.' Select 'Configure Plugin.vi' and select **OK**.

- l. LabVIEW will generate a new VI named 'Configure Plugin.vi.' Switch to the block diagram and delete the subVI that appears (it's the parent's copy of Configure Plugin.vi).
- m. Open Quick-Drop by pressing CTRL + Space. Type 'Write UI Reference.vi'. This VI is the private data modifier that allows us to store a reference to the VI we want this plugin to run. Drop it on the block diagram and connect it. Finally, place 'Static VI Reference' from the application palette to build the block diagram shown below:

- n. In the Project Explorer, select 'Acquire Data.vi,' which is the VI we want this plugin to run. Drag and drop it into the Static VI Reference.

o. The finished code should look like the diagram below:

p. You can also modify the value of the string that will appear in the menu and in the header by modifying the code as shown:

- q. Return to the Project Explorer and click the 'Save All' button again.
- r. Open the Project, UI Plugin Framework.lvproj
- s. Open **main.vi** and run the application. The menu should now be populated with one additional item to represent the newly created plugin. Click on it and verify that it appears in the subpanel as shown below:

SENDING MESSAGES TO PLUGINS USING USER EVENTS

GOAL

We want to send basic commands to the plugin that are then handled in such a way to minimize the work being done in the background. By doing so, we can ensure that the application continues to run smoothly as the user navigates between multiple objects.

SCENARIO

We want to configure the newly created Acquire Measurement.vi application to pause the acquisition and display when it is not being shown, or when a user opens the menu.

DESCRIPTION

Sending messages to plugins is a common challenge for plugins, as it represents a scenario in which you may need to broadcast the same information to N objects. In this case, sending individual messages to every recipient is generally inefficient and difficult. This exercise will use user events to broadcast information to plugins, who can then choose to act upon it as they see fit.

CONCEPTS COVERED

- Dynamic event registration
- User APIs

1. Handle the user event 'Menu Open,' which should terminate execution of the plugin.
 - a. Open the Plugin project and close the UI Plugin Framework Project
 - b. In the Project Explorer for Plugins.lvproj, navigate to 'Plugins > DAQ > Acquire Data.vi' and open the block diagram.
 - c. Right-click on the border of the event structure and select **Show Dynamic Events Terminal**, which will add the following input terminal to the structure:

- d. In the Project Explorer, navigate to 'Parent Plugin Definition > Plugin Template > API' and explore the folder.

- e. Initialize Plugin.vi will register all the necessary events that this plugin needs to respond to. Place it on the block diagram of the plugin and connect it as shown:

- f. Navigate to the case in the Event Structure that handles “System Pause Button”: Value Change. Note that this case currently handles the user pressing ‘Pause’ on the front panel.
- g. To add the user event to this case, right-click and select ‘Edit Events Handled by this Case’
- h. Click **Add Event**

- i. The middle list-box contains all the items that can serve as an event source. The user events have been added to this list because of the inputs to the dynamic events terminal. Note that there are multiple user events that we can choose from:

- j. Select ‘Menu Open Event’ and click **OK**.
- k. When the message that the menu is open is fired, this plugin now handles it by stopping the acquisition.

- I. Make sure that the front-panel has been closed and return to **main.vi**. Run the application and launch the plugin. Show that opening the menu now pauses the acquisition.

OBJECT-ORIENTED HARDWARE ABSTRACTION LAYER

GOAL

Demonstrate the use of an object-oriented design pattern to abstract hardware in an instrument control application. The goal of this abstraction is to make it simple to incorporate new hardware into an existing application without making modifications to the software framework.

SCENARIO

The problem with many test systems is that the overall system must be in operation longer than the individual system components are supported. Sometimes the device being tested has an active service life measured in decades, while many test instruments are obsolete and no longer supported after five years or less. Other times, the device being tested has an active service life measured in months. Both of these are examples of life-cycle mismatch.

SETUP

In order for all of the included instrument drivers to work, it's important to ensure that you've downloaded and installed the correct instrument drivers. In LabVIEW, go to Help > Find Instrument Drivers and make sure the following appear in the list:

- Fluke 884X Series
- Tktds3xx
- ag33xxx

For the sake of this demo, it's also important that it not have been run since the project was opened, as we will show the instrument drivers coming into memory for the first time using the VI Hierarchy Window. Ensure that the class hierarchy appears as shown below before proceeding. If it does not, simply close front panel of the top-level VI and re-open it.

1. Provide a brief explanation of the application and how it works.
 - a. Open the Project, 'HAL.lvproj'
 - b. Expand the 'Test Code' folder and open the **Main Test App.vi**
 - c. Expand the Device-Specific Software Plugin Class, DSSP.lvclass. This is the parent for all device plugins and defines high-level generic functionality. In this case, the only methods of this class are 'Close Instrument' and 'Initialize Instrument.'
 - d. Right-click on 'DSSP.lvclass' and select 'Show Class Hierarchy.' Prior to running the application, only one layer of children will be visible, as shown in the image. Keep this window open and carefully positioned so that it can be seen next to the front panel of **Main Test App.vi**. If viewing on a projector with 1024 resolution, try to replicate the configuration shown below (taken on a monitor with 1024 x 768):

- e. Show the block diagram of the application to review the operations that this application will be conducting.
- f. The first VI is 'Initialize All Devices.vi' which is built on top of a factory design pattern that products objects to represent the three devices based on the XML file that it is pointed to. Open this VI and look at the block diagram.

- g. This VI outputs four objects: one for a signal generator, one for a scope, one for a meter and finally one for a switch. The actual class that defines the various methods appropriate to each device will be loaded at run-time in the four parallel factory design patterns. The initialize instrument.vi will be dynamically dispatched based on the object that is loaded.

- h. Set a breakpoint just before the case structure of this block diagram. This will make it easier to illustrate how and when the classes come into memory.
- i. Close InitializeAllDevice.vi and return to the block diagram of the top-level VI. After the devices have all been initialized, they are then passed to other functions to complete the test sequence. In this case, a frequency sweep (which utilizes both the signal generator and the scope), an LED test (which needs only the voltmeter) and then finally, the instruments are closed.
- j. Use the ring control to select 'Simulated Instruments.xml' and run the application (make sure the VI Hierarchy window can be seen).
- k. When the execution reaches the breakpoint, turn on highlight execution, ensure you can see the class hierarchy and run the code. The class hierarchy will populate the new objects as children of their generic parents as each factory pattern executes.

- I. Repeat this process for the other enum operations. The resultant class hierarchy will appear as shown:

MORE INFORMATION

ONLINE RESOURCES

- **ni.com/largeapps** – find best practices, online examples and a community of LabVIEW users

CUSTOMER EDUCATION CLASSES

- Managing Software Engineering with LabVIEW
 - Learn to manage the development of a LabVIEW project from definition to deployment
 - Select and use appropriate tools and techniques to manage the development of a LabVIEW application
 - Recommended preparation for Certified LabVIEW Architect exam
- Object-Orientation in LabVIEW