

Agilent VEE Pro 9.32

Data Sheet

Agilent VEE 9.32 Features

- New sample programs for Agilent 33500 series function/arbitrary waveform generator, 34411A digital multimeter and DSO/MSO oscilloscopes.
- General vTools and USB Modular DAQ vTools
- Windows 8 operating system supportability
- Microsoft Office Excel 2013 supportability
- Multithreading and multicore programming support
- SCPI completion
- Private UserFunction
- · LXI support
- Conditional breakpoints and breakpoints window
- · Error call stack
- · Integrated database support
- Supporting custom menu in XML format
- Enhanced default preferences dialog box
- NaN and Infinity support
- Toolbars for VEE objects
- More Windows standard dialog boxes.

Agilent's software products make you more productive, so you can focus on solving engineering problems, not on programming.

Agilent VEE is a powerful intuitive graphical language environment that provides you the quick and easy path to measurement analysis.

For Faster Programming

Agilent VEE (Visual Engineering Environment) is an easy-to-use graphical language environment that provides a quick path to measurement and analysis.

- Select and edit objects from pull-down menus or toolbars and connect them to each other by wires to specify the program's flow, mimicking the order of tasks you want to perform.
- Illustrate objects and connections between them with color coding for easy program differentiation.
- Create programs easier and faster with SCPI completion, code completion and code insight.
- Debug programs on the fly and quickly test and update codes with Conditional Breakpoints, Watch Window and Output Window.
- Improve your system performance with multithreading technology and multicore programming.

Agilent VEE can be used as a standalone solution or as part of a custom in-house solution, and includes all the capabilities and support you need to be successful.

A Better User Experience

Designed for engineers and scientists who need to quickly create and automate measurements and tests, Agilent VEE comes with features that help users do their job faster and more effectively.

The Modern Integrated Development Environment with dockable tool windows gives users a more modern and streamlined programming experience, while numerous sample programs, demos and context-sensitive help provide support for beginner and veteran programmers alike.

Agilent VEE now includes new sample programs with simple VEE programming for the latest Agilent instruments – the Agilent 33500 series arbitrary/function generator, Agilent 34411A digital multimeter and InfiniiVision 2000X/3000X/5000/6000/7000 series DSO or MSO oscilloscopes...

Test and Measure Efficiently

Agilent VEE verifies instrument addresses and other parameters at runtime and allows users to change these parameters without reconfiguring programs. The software handles different data types automatically, providing automatic conversion and data handling capabilities with minimal complex programming.

Generate optimized codes with Agilent VEE's compiler, and further enhance those codes with the built-in Profiler. The Profiler analyzes critical sections of code to save development time when fine-tuning the programs.

Agilent VEE Pro comes standard with a RunTime execution engine that provides the ability to distribute run-only Agilent VEE Pro applications at no additional cost. The users are allowed to redistribute the RunTime installer.

Simplify your programming with vTools

There are two available vTools: General vTools and USB Modular DAQ vTools.

General vTools offers an easy-to-use interface for data analysis, including support for simple trending data analysis, statistical filters, alert and events, data scaling and data charting and graphing. It contains enhanced reporting graph objects with panning, scroll zoom, graphic saving features and printing capabilities. General vTools also supports objects and components such as averaging and marker lookup.

Enhanced reporting graph

USB Modular DAQ vTools is only available for the Agilent U2300A and U2500A series USB modular data acquisition.

Download vTools for free at www.agilent.com/find/vee_download

Sample programs from USB Modular DAQ vTools help you understand how to set up channel settings and poll data.

Software and Hardware Compatibility

Agilent VEE interfaces with popular software and hardware tools, and provides easy, menu-driven control of database. Agilent VEE uses the .NET Framework and ActiveX to simplify common tasks, and supports industry standard instrument drivers, including IVI-COM and VXIplug&play. Users may also use SCPI or the .dll library supplied with many instruments.

Agilent VEE Pro supports all popular programming languages, including Visual Basic, C/C++, Visual C# and all.NET compliant languages.

Agilent VEE Pro supports various instruments and data acquisition devices, and works with surfacemount machines, robots and other manufacturing equipment via the .NET Framework or supplied ActiveX libraries. The .Net Framework (Common Language Runtime and Framework Class Libraries) is installed with Agilent VEE Pro, so it is instantly available.

Agilent VEE Pro can communicate with any instrument from any vendor using GPIB, LAN, USB, RS-232, VXI and LXI, and controls most standard instruments' plug-in cards with an instrument driver, a vendor-supplied DLL or with Agilent VEE Pro's direct IO capability.

Powerful Features for Increased **Productivity**

MATLAB Script and the MathWorks Signal Processing Toolbox are embedded in Agilent VEE Pro at no additional cost, and come with 1800 MATLAB functions, more than 1000 of the most popular MATLAB analysis and visualization functions preprogrammed as one-click objects.

Built-in MATLAB functions include:

- Numeric computation
- · Engineering and scientific graphics (2D, 3D, waterfall, bar, pie)
- · Signal processing
- Arrays and matrix math.

Evaluate Agilent VEE Pro

Test a trial version of Agilent VEE Pro and see its benefits for yourself. Download a free, fully functional 30-day evaluation copy, or request a CD to be shipped to you.

For more information, visit www.agilent.com/find/vee download

A Complete Solution

There is no need to buy expensive add ons to get the full set of Agilent functionality. Agilent VEE includes all the capabilities and support you need to be successful, including:

- · Built-in MATLAB Script and Signal Processing Toolbox
- · Menu-driven control of Excel and databases
- · Support for Microsoft .NET Framework
- Unlimited RunTime distribution of your Agilent VEE Pro applications
- Localized documentation

Minimum System Requirements for Agilent VEE Pro 9.32

Prior to installing Agilent VEE Pro 9.32, Agilent VEE Student, and Agilent VEE Runtime, ensure that your PC meets the following minimum system requirements for installation and operation.

System Requirements	3	
Operating System	Microsoft Windows XP SP3 or higher	Microsoft Windows 8 (Professional, Enterprise), Microsoft Windows 7 SP1 (Professional, Ultimate, Enterprise), Microsoft Windows Vista SP1 (Business, Ultimate, Enterprise), or higher
Architecture	x86 (32-bit), 64-bit for Windows 7 and Window	vs 8 supportability ¹
Processor	450 MHz Pentium® II or higher required (800 MHz recommended)	1 GHz required (2 GHz recommended)
Minimum RAM	128 MB minimum (256 MB or higher recommended)	1 GB minimum (2 GB recommended)
Minimum disk space	700 MB hard disk free space	
Video	Super VGA (800x600) display or higher resolution monitor with 256 colors or more	Support for DirectX 9 graphics with 128 MB graphics memory recommended (Super VGA graphics is supported)
Browser	Microsoft Internet Explorer 6.0 or higher	Microsoft Internet Explorer 7 or higher

Pre-requisite

Microsoft Office 2003, 2007, 2010, or 2013

(If using Office products with Agilent VEE Pro or Agilent VEE Student)

Agilent IO Libraries Suite 16.3.16603.3 or higher

(This is only needed when you communicate with instruments using Agilent VEE)

Microsoft .NET Framework 3.5 SP1 ²

Connectivity options for instrumentation

Agilent 82357B USB/GPIB Interface

Agilent E5810A LAN/GPIB Gateway

Agilent E5810B LAN/GPIB/USB Gateway

Agilent 82350B PCI High-Performance GPIB Interface Card

USB connecting directly to instruments supporting the USB/TMC protocol

Standard RS-232

LAN connect to instruments supporting the VXI-11 protocol

National Instruments I/O hardware using NI 488 version 1.5 (or higher) ³

National Instruments I/O hardware using NI VISA version 3.0 (or higher) ³

¹ 32-bit application running on WOW64 (Windows-on-Windows) emulator.

² Microsoft.NET Framework 3.5 SP1 is not included in Windows 8. The Agilent VEE installation package will prompt you to download and install Microsoft.NET Framework 3.5 SP1 from the Internet. Please refer to http://msdn.microsoft.com/en-us/library/hh506443.aspx for more information.

³ Agilent VEE no longer provides official NI supportability. However, the NI interface is still available.

Agilent VEE Comparison Table

	Agilent	gilent VEE 9.32 Agilent VEE 8.5		Agilent VEE 8.0		Agilent VEE 7.5		
	Pro	Student	Pro	Express	Student	Pro	Express	Pro
Development Tools								
MultiThreading	A	A						
Multicore Programming	A	A						
SCPI Completion	A	A						
Private UserFunction	A	A						
Toolbars for VEE Objects	A	A						
Enhanced Default Preferences dialog box	A	A						
Color Coding	A	A	A	A	A			
Modern Integrated Development Environment [IDE]	A	A	A	A	A			
Microsoft Windows 7 Support	A	A						
Microsoft Office 2007 Support	A	A	A	A	A			
Programmatic Properties for VEE Objects	A	A	A	A	A	A	A	
Code Completion and Code Insight	A	A	A	A	A	A	A	
Minimap	A	A	A	A	A	A	A	
Project Explorer Window	A	A	A	A	A	A	A	A
.NET ActiveX and IVI-COM Support	A	A	A	A	A	A	A	A
Support for Microsoft .NET Controls	A	A	A	A	A	A	A	A
The Callable Server Feature	A		A			A		A
The Remote Function Feature	A		A			A		A
Creating RunTime Version of Agilent VEE Programs and Secured Version of Agilent VEE Objects	A		A			A		A .
General vTools and USB Modular DAQ vTools	A	A						
Debugging Tools								
Conditional Breakpoints	A	A						
Error Call Stack	A	A						
Output Window	A	A	A	A	A			
Watch Window and Edit and Continue	A	A	A	A	A	A	A	
Breakpoints	A	A	A	A	A	A	A	A
Automatic Error Handling	A	A	A	A	A	A	A	A
Show Data Flow and Show Execution Row	A	A	A	A	A	A	A	A
Line Probe and Object Probe	A	A	A	A	A	A	A	A
Step-into, Step-out and Step-over	A	A	A	A	A	A	A	A
Connectivity Tools								
LXI Support	A	A						
Industry-standard Connectivity	*1	*1	*1	*2	*1	*1	*2	*3
Dynamically Change VISA Interface and Address	A	A	A	A	A			
Using Agilent IO Monitor to Monitor Instant Communications	A	A	A	A	A			
Instrument Manager Auto-detect and Configure of Instruments	A	A	A	A	A	A	A	A
VEE I/O Configuration File Saved with Program	A	A	A	A	A	A	A	A
Other Tools								
Integrated Database Library	A	A						
Custom Menu in XML Format	A	A						
MATLAB 2007a Support	A	A	A	A	A			
Built-in MATLAB Engine	A		A			A		A
MATLAB Script Objects	A	*4	A		*4	A		A

^{*1 -} GPIB, RS-232, GPIO, USB, LAN, VXI *2 - Agilent USB only *3 - GPIB, RS-232, GPIO, USB, LAN, VXI *4 - Support only when MATLAB is installed on your machine

Ordering Information

Note: All products listed below are structured as options under the W4000D product number.

Core product	Notes
Agilent VEE Pro 9.32 Software (W4000D-1TP)	Includes the full feature of Agilent VEE Pro 9.32 CD and Quick Start Guide (6 languages)
Agilent VEE Pro 9.32 Student Software (W4000D-2TP) (for students only)	Includes the full feature of Agilent VEE Student 9.32 CD and Quick Start Guide (6 languages)
Agilent VEE Pro Education 9.32 (W4000D-3TP) (for education customers only)	Includes 10 licenses of Agilent VEE Pro 9.32 and Quick Start Guide (6 languages)
Upgrade licenses	Notes
Upgrade from Agilent VEE Pro 8.5 to Agilent VEE Pro 9.32 (W4000D-5TP)	Includes CD and Quick Start Guide (6 languages)
Upgrade from Agilent VEE Pro 8.0 to Agilent VEE Pro 9.32 (W4000D-6TP)	Includes CD and Quick Start Guide (6 languages)
Upgrade from Agilent VEE Pro 7.5 & below to Agilent VEE Pro 9.32 (W4000D-7TP)	Includes CD and Quick Start Guide (6 languages)
Upgrade from Agilent VEE Express to Agilent VEE Pro 9.32 (W4000D-8TP)	Includes CD and Quick Start Guide (6 languages)
Additional options	Notes
Agilent VEE Education 9.32 10-license option (W4000D-4TP)	Includes Software Entitlement Certificate to add on 10 licenses to VEE Education 9.32 (W4000D-3TP)
*No Documentation/Education Package (W4000D-0B0)	Includes Software Entitlement Certificate only/ Basic Education package only (default for W4000D-2TP and W4000D-4TP)

For additional ordering information, technical policy, part numbers, and pricing assistance please refer to: www.agilent.com/find/vee.

www.agilent.com/find/myagilent

A personalized view into the information most relevant to you.

www.axiestandard.org

AdvancedTCA® Extensions for Instrumentation and Test (AXIe) is an open standard that extends the AdvancedTCA for general purpose and semiconductor test. Agilent is a founding member of the AXIe consortium.

www.lxistandard.org

LAN eXtensions for Instruments puts the power of Ethernet and the Web inside your test systems. Agilent is a founding member of the LXI consortium.

www.pxisa.org

PCI eXtensions for Instrumentation (PXI) modular instrumentation delivers a rugged, PC-based high-performance measurement and automation system.

Agilent Channel Partners

www.agilent.com/find/channelpartners

Get the best of both worlds: Agilent's measurement expertise and product breadth, combined with channel partner convenience.

Three-Year Warranty

www.agilent.com/find/ThreeYearWarranty

Agilent's combination of product reliability and three-year warranty coverage is another way we help you achieve your business goals: increased confidence in uptime, reduced cost of ownership and greater convenience.

Agilent Advantage Services

www.agilent.com/find/AdvantageServices

Accurate measurements throughout the life of your instruments.

www.agilent.com/quality

MATLAB is a U.S. registered trademark of The Math Works. Inc.

www.agilent.com www.agilent.com/find/vee

For more information on Agilent Technologies' products, applications or services, please contact your local Agilent office. The complete list is available at: www.agilent.com/find/contactus

Americas

Canada	(877) 894 4414
Brazil	(11) 4197 3600
Mexico	01800 5064 800
United States	(800) 829 4444

Asia Pacific

Australia	1 800 629 485
China	800 810 0189
Hong Kong	800 938 693
India	1 800 112 929
Japan	0120 (421) 345
Korea	080 769 0800
Malaysia	1 800 888 848
Singapore	1 800 375 8100
Taiwan	0800 047 866
Other AP Countries	(65) 375 8100

Europe & Middle East

Belgium	32 (0) 2 404 93 40
Denmark	45 45 80 12 15
Finland	358 (0) 10 855 2100
France	0825 010 700*
	*0.125 €/minute
Germany	49 (0) 7031 464 6333
Ireland	1890 924 204
Israel	972-3-9288-504/544
Italy	39 02 92 60 8484
Netherlands	31 (0) 20 547 2111
Spain	34 (91) 631 3300
Sweden	0200-88 22 55
United Kingdom	44 (0) 118 927 6201

For other unlisted countries: www.agilent.com/find/contactus (BP-3-1-13)

Product specifications and descriptions in this document subject to change without notice.

© Agilent Technologies, Inc. 2013 Published in USA, September 6, 2013 5990-9117EN

