

Characterization and Validation Toolset for NI TestStand™

Overview of TS+

- TS+ provides a set of ready-to-run steps as a complement to NI TestStand™ standard steps.
- TS+ is completely integrated in TestStand as it uses configurable sequence steps. TS+ step parameters can include TestStand variables, which gives you flexibility in sequence creation.
- TS+ compatibility with IVI steps and NI Switch Executive™ allows instrumentation control without any programming.
- The description field of each TS+ step outlines the main parameters, which improves sequence editing and maintainability.
- TS+ embeds an editor which enables data input including spreadsheet formulas, fully compatible with Microsoft Excel™ for convenient copy/paste.
- TS+ data can be saved as ASCII file (LVM format), and re-used into any spreadsheet or NI Diadem™.

TS+ LOOP

- LoopStart** : Loop on numeric values
 - Four methods to calculate loop values (start, end, step, number of values)
 - Linear or Logarithmic scale

LoopStartStr : Loop on strings

LoopNext : End of loop automatically created

- List of values can include spreadsheet formulas
- Value definition can be a TestStand numeric array variable
- Current loop value can feed a TestStand variable
- Values are available for other instrumentation or acquisition steps
- Unit is managed with automatic conversion according to unit prefix
- A loop can be disabled when editing or executing
- Loops are displayed as « structure-blocks » with indention
- Loops can be linked (with shared index)

Sequence example including TS+ steps

Step	Description
Loop V_out	Loop on "Vcc" from 1V to 2V with 21 steps
AO SGL write	Action, DAQmx Write (Analog DBL 1Chan 15Samp).vi
AI SGL read	Action, DAQmx Read (Analog DBL 1Chan 15Samp).vi
RecordData	Record data to 2D table, 3 channels
BrowseData	Browse data from 'RecordData'
PlotData	Plot data from 'RecordData'
Loop next	Goto 'Loop V_out', next Index
PlotWindowInReport	Include 'PlotData' panel in report
ExportData	Export data from 'RecordData' to LVM file
<End Group>	

LoopStart : configuration panel

TS+ DATA

- PlayData** : Sends values to TestStand variables each time the step is processed
- RecordData** : Records TestStand variables into a dataset each time the step is processed
- ExportData** : Exports values to an LVM file

PlayData : values edition

Label	Unit	A	B	C	D	Comment
1		Delay	Voltage1	Voltage2		
2	s	0.50	mV	V		
3			100.00	0.00		Start
4			=B3*1.1			
5			123.00			
6			133.10			
7			146.41	1.00		Init Out

PlotData : dynamic window

BrowseData : dynamic window

TS+ DISPLAY

- PlotData** : Displays dynamic data as graphs
 - Graph attributes can be specified (e.g. scales, formats, colours)
- BrowseData** : Displays dynamic data as list of values
 - List attributes can be specified (e.g. font, column width, colours)
- Three options to close the window (manual, when execution is released, when execution is ended)
- Possibility to specify position, size and title of a window

TS+ REPORT

- WindowInReport** : Inserts a **TS+ Display** window dumpscreen into the report (HTML or XML)
 - Picture saved in PNG format

WindowInReport : picture insertion into report

Prerequisites :

Microsoft Windows XP or Seven
 NI TestStand 4.1 (or above)
 NI LabVIEW Runtime 8.6.1
 Microsoft Excel or Microsoft Office Web Components (version 2003 or 2007)

Contact :

MESULOG
 173 rue du rocher de Lorzier
 38430 Moirans France
 Tél : (+33) 476 352 017
 Fax : (+33) 476 354 616
 E-mail : contact@mesulog.fr
 Web : www.mesulog.fr