Lab 3. Sequence, Flowchart, and Control Flow

In this lab, we will learn about methods to lay down activities in an orderly fashion and how to control the flow. These are basic to any kind of programming. We will learn about putting activities in Sequences, Flowcharts, and loops. We will also look at logical control using if-else.

To train robots to process a type of transaction, it is very important to have the instructions in a methodical flow. Mostly, these instructions are executed in Sequences. Let us understand this in detail.

This lab will cover the following topics:

- · Sequencing the workflow
- Activities
- · What Flowcharts are and when to use them
- · Control Flow, various types of loops, and decision making
- Step-by-step example using a Sequence and Flowchart

Sequencing the workflow

UiPath provides four types of projects:

- Sequences
- Flowcharts
- User Events
- State Machines

These are used to design a project on the basis of type and convenience. These four types of projects are useful in dealing with different kinds of processes. A Flowchart and Sequence are mainly used for simple automation. User Events are beneficial for implementing front office robots, while State Machines are used for dealing with complex business processes.

What is a Sequence?

A Sequence is a group of logical steps. Each step represents an action or a piece of work. A Sequence is used for processes that happen in linear succession, that is, one after the other. Among the three types of projects in UiPath, Sequences are the smallest. An illustration of how to build a Sequence in UiPath Studio is presented in the following section.

In the following example, we will make a simple project that asks for the name of the user and then displays his or her response:

- Open UiPath Studio and click on Blank to start a fresh project. Give it a meaningful name. On the Designer panel, drag and drop a Flowchart activity from the Activities panel.
- 2. Search for Sequence in the Activities panel and then drag and drop it into the Flowchart, as shown in the following screenshot:

3. Double-click on the **Sequence**. We now have to add the steps that we want to perform. Consider each step as an action.

We can add many steps inside a **Sequence** . For the sake of simplicity, we will add two steps:

- 1. Ask for the username in an ** Input ``d **ialog
 - 2. Display the username in a Message box
- 3. Search for Input dialog in the Search panel of the Activities panel. Drag and drop the Input dialog activity inside the Sequence (the Input dialog activity is a dialog box that appears with a message or a question, in response to which the user is required to put in his or her reply):

Write the appropriate message on the Label of this Input dialog to ask for the user's name. In our case, we have put in "What's your name?".

- 4. Drag and drop a Message box activity into the Sequence. (A Message box, as the name suggests, displays a given text. In this case, we will use it to display the text/reply that the user has given in the Input dialog box on being asked his/her name.)
- 5. Next, create a variable and give it the desired name. This variable will receive the text that the user has entered in the Input dialog box in response to our question, that is, the user's name:

6. We now have to specify the Result property (in the Properties panel) of the** Input dialog **box. On specifying the variable name there, it will receive the text that the user entered. Click on the dotted icon that appears on the right side of the Result property. Now, specify the variable name:

- 7. Specify the variable name that we have created in the Text area of the Message box (the Text area of the Message box is used to input text that will be displayed in the Message box). We just need to connect the ** Sequence to the Start icon. This can be done by right-clicking on the Sequence activity and choosing the Set as Start node **option.
- 8. Hit the ** Run **button and see the result.

Activities

In UiPath Studio, an **activity** represents the unit of an action. Each activity performs some action. When these activities combine together, it becomes a process.

Every activity resides on the Activities panel of the main Designer panel. You can search for a particular activity and use it in your project. For example, when we search for browser, all the browser activities will appear in the

Activities panel, as shown in the following screenshot:

Using activities with workflows

We have seen how we can easily search for a particular activity. Now, let us see how to use them in a workflow:

- 1. Search for Flowchart in the same way that we have searched for the browser activities in the Activities panel search bar. Drag and drop the Flowchart activity inside the Designer panel.
- 2. The **Flowchart** appears in the Designer panel and we have a given **Start** node. The **Start** node specifies where the execution begins.
- 3. We are ready to use different activities in our **Flowchart** . You can use any activity/activities inside the** Flowchart . For the sake of simplicity, let us just use a Write line **activity.
- 4. Drag and drop the** Write line activity inside the Flowchart . Set its text property by providing a string value. Connect this Write line **activity with the Start node by right-clicking on the Write line activity and selecting Set as Start Node .

You may be wondering what the role of a workflow is. Suppose you have a big project that consists of hundreds of activities. How will you debug it? It is a developer's nightmare to deal with such a situation. Here, the workflow comes into play. To build such a big project, a developer will simply divide it into smaller modules and extract it as a workflow. Now, each workflow can be tested separately. Thus, it is very easy to find bugs and errors. Creating different workflows and combining them into a logical **Sequence** will enhance our code quality, maintainability, reliability, and readability.

We have made a smaller module and now it is time to extract it as a workflow. Right-click on the main Designer panel and choose Extract as Workflow:

A window will pop up asking for the name. Give it a meaningful name and click on <code>Create</code> . This will be the name of your workflow:

We have just used activities and extracted them in a workflow. If you check the main Designer panel, it looks like the following screenshot:

It automatically generates the <code>Invoke test Workflow</code> activity. Now, when we run the program, it will invoke the workflow that we have extracted (double-click on the <code>Invoke test workflow</code> activity to see which workflow it is going to invoke and where it is generated).

What Flowcharts are and when to use them

A Flowchart is generally used for complex business processes. It provides decision-making facilities and can be used for both small and large projects. Here, we can add activities in different ways:

A Flowchart provides multiple branching logical operators to make decisions. A Flowchart is able to run in reverse. Also, it can be used inside Sequences. A Flowchart facilitates reusability for distinct projects. Once we create it to use in a project, it can be used for a different but similar project.

A Flowchart's branches are set to true/false by default. However, its names can be manually changed from the **Properties** panel. For example, enter two numbers and check whether their sum is less than 20.

Perform the following steps:

- 1. First, add a** Flowchart from the Activities **panel into the Designer panel.
- 2. Add a Sequence activity within the Flowchart.
- Take two ** Input dialog activities (for entering the numbers to be added) inside
 the Sequence **activity.
- 4. Create the variables [x] and [y] to save the values.
- 5. Next, add a ** Message box **activity to perform a mathematical operation. In our case, the sum of the two numbers is less than 20:

[x+y<20]

- 6. Now, add a Flow Decision activity to check the mathematical operation.
- 7. If true, the ** Flow Decision **will flow toward the true branch. Otherwise, it will flow towards the false branch.

Control flow, various types of loops, and decision making

Control flow refers to the order or the particular manner in which actions are performed in an automation. UiPath provides numerous activities for performing the decision-making process. These activities, present in the **Activities** panel, are put into the workflow either using the double-click method or the drag and drop method.

Different types of control flow activities are as follows:

- The Assign activity
- The Delay activity
- · The Break activity
- · The While activity
- The Do While activity
- The For each activity
- The If activity
- · The Switch activity

The Assign activity

The **Assign** activity is used to designate a value to the variable. The Assign activity can be used for different purposes, such as incrementing the value of a variable in a loop, or using the results of a sum, difference, multiplication, or division of variables and assigning it to another variable.

The Delay activity

The **Delay** activity, as the name suggests, is used to delay or slow down an automation by pausing it for a defined period of time. The workflow continues after the specified period of time. It is in the hh:mm:ss format. This activity plays a significant role when we need a waiting period during automation, perhaps say, a waiting period required for a particular application to open.

Example

To better understand how the **Delay** activity works, let us see an example of an automation that writes two messages to the **Output** panel with a delay of 50 seconds.

Perform the following steps:

- 1. First, create a new** Flowchart **.
- 2. Add a Write line activity from the** Activities panel and connect it to the Start **node.
- 3. Select the **** Write line **activity. Now, type the following text into the Text **box: "Hey, what is your name?".
- 4. Next, add a **Delay** activity and connect it to the**** Write line ****activity.
- 5. Select the ** Delay **activity and go to the **Properties** panel. In the **Duration** field, set 00:00:50. This is a 50-second delay between the two logged messages.
- 6. Take another Write line activity and connect it to the** Delay activity. In the Text ** field, write "My name is Andrew Ng.":

7. After clicking on the Run button, the Output panel shows the message that delays it by 50 seconds:

The Break activity

The **Break** activity is used to break/stop the loop at a particular point, and then continue to the next activity according to the requirement. It cannot be used for any other activity apart from the For each activity. It is useful when we want to break the loop to continue to the next activity in the For each activity.

Example

In this example, we will use the Break activity to execute only one iteration.

Perform the following steps:

1. Add a** Sequence ** activity to the Designer panel.

2. Next, add a **** For each activity inside the Sequence **(as mentioned in the preceding section, to use the Break activity, we need the** For each ****activity):

- 3. Create two variables; an integer variable named item, and an array integer variable named x. Then, set them to the text field.
- 4. Now, assign a default value to the integer variable x.
- 5. Add a ** Break **activity inside the body of the loop.
- 6. Under the ** For Each **activity, add a **** Write line ****activity.
- 7. In the **** Write line ****activity, type item. ToString in the text field.
- 8. When we click the ** Run button, it will display one element, as shown in the following screenshot.

 This is due to the Break **activity, which has stopped execution after the first iteration:

Before going on to the other control flow activities, we will learn about loops, which are an important aspect of automation. One of the most frequently mentioned advantages of automation is its ability to perform functions that are repetitive and to perform them without errors. Loops are meant precisely for such functions. Let us say, one wants to repeat a certain part of a workflow for different cases or when a certain criterion is fulfilled. In such a scenario, a loop comes in very handy. A loop can simply be created by connecting the end of the workflow to the point where we want the workflow to resume.

Note:

One thing that needs to be kept in mind while making such loops is to make sure there is also an exit point. Otherwise, the loop will continue infinitely!

The While, Do while, and For each activities mentioned among the various control flow activities are examples of loops. Let us now see where they are used and how they work.

The While activity

The While activity is used in automation to execute a statement or process based on a certain condition. If found true, the loop is executed; that is, the process is executed repeatedly. The project only exits from the loop when the condition does not hold true. This activity is useful while iterating through an array of elements.

Example

In the following example, we will see how an integer variable will increase from 5 to 50 in increments of 5.

Perform the following steps:

- 1. On a Blank project, add a Sequence activity.
- 2. Now, create an integer type variable x. Set its default value to 5.
- 3. Next, add a While activity to the Sequence.
- 4. In the condition field, set x<50.
- 5. Add an Assign activity to the body section of the While loop.
- 6. Now, go to the **Properties** panel of the **Assign** activity and type in the text field integer variable for value field integer x+5.
- 7. Drag and drop a **Write line** activity and specify the variable name x and apply ToString method on this variable:

8. Now, click the Run button. The output will display in the Output panel, as shown in the following screenshot:

The Do while activity

The **Do while** activity is used in automation when it is required to execute a statement based on the fulfillment of a certain condition. How it differs from the While activity is that it executes a statement, then checks whether the condition is fulfilled. If the condition is not fulfilled, it exits the loop.

Example

Let us take an example to understand how the Do while activity works in automation. Take an integer variable. Starting with this variable, we shall generate all multiples of 2, less than 20.

Perform the following steps:

- 1. Add a **Sequence** to the Designer panel.
- 2. Add a **** Do while **activity from the Activities **panel.
- 3. In the body section of the Do while activity, add an Assign activity.
- 4. Now, select the ** Assign **activity. Go to the** Properties **panel and create an integer variable y . Set its default value to 2 .
- 5. Set y+2 in the value section of the** Assign **activity to increment the result each time by 2 until the loop is executed.
- 6. Add a **** Write line **activity inside the Assign **activity.
- 7. In the text field of the **** Write line ****activity, type ${\tt y}$.
- 8. In the condition section, set the condition y<20 . The loop will continue until the condition holds true:

9. On clicking the Run button, the output displayed will be as follows:

The For each activity

The **For each** activity works by iterating each element from the collection of items or list of elements, one at a time. In the process, it will execute all the actions that are available inside the body. Thus, it iterates through the data and processes each piece of information separately.

Example

In the following example, we shall use the **For each** activity to go through a collection of even numbers and display each element one at a time.

Perform the following steps:

- 1. Start with a Blank project in UiPath.
- 2. Add a ** Sequence **activity to the Designer panel.
- 3. Next, add a ** For each activity within the Sequence **and create an integer type array variable, x.
- 4. In the default value of the variable, put in ($\{2,4,6,8,10,12,14,16,18,20\}$).
- 5. Add a ** Write line **activity to the Designer Panel (this activity is used to display the results).
- 6. In the ** Text field of the Write line **activity, type item. ToString to display the output:

7. Now, run the program. You will see that each number of the array is displayed one by one because of the use of the For each activity:

The Control flow also facilitates decision-making mechanisms that can help in taking a decision on a particular activity's step. For example, suppose we are using a loop and we want to display only a desired value, then we can filter out all our desired values by implementing the If activity, and making a decision based on the basis of the If

activity's result, that is, true or false. The decision-making process will require some time to break the action after executing the desired element. This is followed by the Break activity, which will play a significant role. If you want to choose an execution from the task, then the activity needs to be switched in order to make such a decision.

The If activity and the Switch activity are the Control flow's decision-making activities.

The If activity

The If activity consists of a statement with two conditions: true or false. If the statement is true, then the first condition is executed; if not, the second condition is executed. This is useful when we have to take decisions on the basis of statements.

To better understand how the If activity works, let us see an example that checks whether the sum of any two numbers is less than 6.

Perform the following steps:

- 1. Add a** Flowchart from the Activities **panel.
- 2. Add two **** Input dialog ****activities. Create two integer variables,[x]and[y].
- 3. In the ** Properties panel, change the label name and title name of both the Input dialog **activities.
- 4. Now, specify these name of these two variables in the ** Result **property of both the** Input dialog **activities.
- 5. Now add the ** If **activity to the Designer panel:

6. In the condition part, x+y<6, check whether it is true or false. Add two Write line activities and type "True" in one and "False" in the other:

7. Click the Run button to check the output. If the condition holds true then it will show the true value; otherwise, it will show the false value, as shown in the second screenshot (in our case, we put in the values of [x] and [y] as 9 and 4, respectively, thus getting a sum of 13, which is not less than 6; hence, the output shows it as false value):

The Switch activity

The **Switch** activity can be used to make a choice. When we have various options available and want to execute one option, we frequently use the Switch activity.

By default, the Switch activity takes an integer argument. If we want to take a desired argument, then we can change it from the Properties panel, from the TypeArgument list. The Switch activity is very useful in the categorization of data according to one's own choice.

Example

Let's see an example where we have to check whether a given number is odd or even.

We know that all odd numbers, when divided by 2, leave a remainder of 1. On the other hand, even numbers, on being divided by 2, leave a remainder of 0. Hence, we will have two cases getting a remainder of 1 or 0.

Perform the following steps:

- 1. Add a** Sequence **activity.
- 2. Add an **** Input dialog *activity inside the Sequence *.
- 3. Now, create an integer type variable $\, \mathbf{k} \,$.
- 4. Specify the newly created variable's name in the ** Result property inside the Properties **panel.
- 5. Add the ** Switch activity under the Input dialog **activity.
- 6. In the ** Expression **field, set k mod 2 to check whether the number is divisible by 2 or not.
- 7. Add a **** Write line **activity to the Default **section and type the k.ToString +" is an even number" in the text field.
- 8. Now, create Case 1, add the one other Write line activity to it, and type k.ToString +" is an odd number" in the text field:

Step-by-step example using Sequence and Flowchart

A Sequence and a Flowchart are similar concepts. They are both used to contain logical steps or actions. One should know when to use each of them. Where they differ from each other is that a Sequence is generally used to contain multiple steps to perform an action. A Flowchart, on the other hand, is suitable for a particular task. When we have lots of steps of a similar kind, we contain them in a Sequence. There may be different Sequences doing their jobs. We can easily put similar Sequences into a workflow; each workflow represents a task. It is very easy to test a separate workflow alone. Let us try to understand them better with an example.

How to use a Sequence

There may be different Sequences doing their jobs. We can easily put similar Sequences into a workflow; each workflow represents a task. It is very easy to test a separate workflow alone. Let us try to understand them better with an example.

Perform the following steps:

- 1. Drag and drop a** Flowchart onto the Designer panel. Drag and drop a Sequence activity. Connect the Sequence activity with the Start **node.
- 2. Double click on the Sequence activity. Drag and drop an Input dialog activity and a Message box activity. Specify a message in the label property of the Input dialog ****activity.
- 3. Create a variable of type **String**. Give it a name. Also, specify this newly created variable's name in the content property of the**** Message box ****activity:

Hit the Run button or press [F5] to see the result.

We can see clearly that we have used two activities inside the **Sequence** that are logically related (one for inputting the name and the other for popping it up). Here, the **Sequence** contains two activities. Of course, you can put as many activities as you want inside the **Sequence**; it will be executed according to the order in which you have defined it.

How to use a Flowchart

Previously, we have seen how to use a Sequence and activities. We shall now learn how to use a **Flowchart**. A **Flowchart** is a container. It can contain activities inside it.

Note:

I order to use email activities in example please install $\mathtt{UiPath.Mail.Activities}$. You can find it by clicking on Manage package icon or pressing [Ctrl] + [P] and search for mail in all package.

Let us drag and drop a Message box activity inside the Flowchart. Double click on the Message box and type "Hello World!" in the area where the text is to be quoted. Press [F5] to see the result):

So, when the program has only a few steps, we can use activities directly inside the <code>Flowchart</code>. However, it becomes more complex when we have a large number of steps. That is why it is necessary to arrange the related activities into Sequences and then group the Sequences into a <code>Flowchart</code>.

Let us take an example to see how to use Sequences in the Flowchart.

Note:

We are not going to implement the actual code for sending the email. It will be covered later in detail. The aim of this session is to clearly understand where and how we use workflows and Sequences.

Perform the following steps:

 Drag and drop two** Flowchart activities on the main Flowchart **. Rename them as Send Mail and Message.

We have two different workflows. The ** Send Mail **workflow will send the mail to an email address.

The ** Message **workflow has the message body of that email and will ask the user for a name, message, sender, and receiver.

2. We have to implement the desired steps in both workflows.

For that, we are using a **Sequence inside the Flowchart**. Double click on the** Flowchart. **Drag and drop** a Sequence activity inside both Flowcharts. Connect the Sequence to the Start node by right-clicking on the Sequence and selecting the Set as Start node **option.

3. Double click on the **Sequence** in the **Message** Flowchart. Drag and drop four **Input dialog** activities for the name, message, sender, and receiver (in this **Sequence**, we are not going to set any property of the **Message box** since the purpose of this lesson is to clearly understand where and how we use workflows and Sequences):

- 4. Double click on the <u>Send Mail Flowchart</u>. Double click on the <u>Sequence</u>. You can drag and drop the email activities here. (We are not going to drag any mail activity although you are free to do so. There is another lab for that).
- 5. That's it. Now, go to the main **Flowchart**. Connect the **Message`` Flowchart** to the **Start** node.

 Also, connect the **Send Mail** activity to the **Message`` Flowchart**:

6. Run the programand visualize it.

Step-by-step example using Sequence and Control flow

In this session, we are going to discuss Control flow with an example. We will see how to use Control flow in a Sequence. There are the various Control flow activities, as mentioned before.

Consider an array of names. Say we have to find out how many of them start with the letter [a]. We will then create an automation where the number of names starting with [a] is counted and the result is displayed.

Perform the following steps:

- 1. Drag and drop a Flowchart activity from the Activities panel.
- 2. Drag and drop a **Sequence** activity inside the **Flowchart**. Connect the **Sequence** to the **Start** node by right-clicking on the **Sequence** activity and selecting the **Set as Start node** option.
- 3. Double click on the **Sequence** activity. Create a variable. Give it a name (in our case, we will create an array of type string and name the variable as <code>names</code>). Set the variable type to <code>Array of [T]</code>. When asked for the type of array, select <code>String</code>.

Also, initialize the array in the ** Default **section of the variable by giving it a default values. For example, {"John", "Sam", "Andrew", "Anita"}.

4. Create a variable of type integer ** Count **for storing the result. Set the variabletype to Int32:

5. Drag and drop a For each activity inside the Sequence. Also, specify the array name in the expression box of the For each activity. The For each activity is used to iterate over the array. It will pick up one name from the array each time until it reaches the end:

Sequence

6. Drag and drop the If activity from the Activities panel and place it inside the For each activity at the location where Drop``activity here is mentioned. Specify the condition in the expression box of the If activity. The If activity is used to check for a particular condition/expression. If that expression is satisfied, the Then block will be executed. Otherwise, the Else block will be executed.

We have specified the expression as <code>item.ToString.StartsWith('a')</code>. This expression specifies the name present in the item variable starts with the letter <code>'a'</code>. The <code>For each</code> activity iterates over the array, picks up one name at a time, and stores it as a variable, <code>item</code>:

7. Now, we are going to use the <code>Count</code> variable and increment it each time a name from an array starts with the letter <code>a</code> . For this, we have to use the <code>A+B</code> <code>Assign</code> activity. Drag and drop the <code>A+B</code> <code>Assign</code> activity inside the <code>If</code> activity. Set the <code>To</code> property to <code>Count</code> (variable name) and the <code>Value</code> property to <code>Count+1</code> (to increment its value) of the <code>A+B</code> <code>Assign</code> activity:

8. Just drag and drop a Message box activity inside the Sequence activity. Specify the count variable in the expression box of the Message box activity. But remember, the variable that we have created is of type Int32, so, it cannot be used with the Message box activity without converting it to a string. To convert it to a string, we have the '.toString' method available in UiPath Studio. Just apply it to the variable and select '.toString':

Hit the Run button or press [F5] and see the result.

Summary

In this lab, we examined the project that was generated by the recorder and saw an explanation of the structure of the program flow (workflow). We understood the use of Sequences and the nesting of activities. We learned how to use the building blocks of a workflow, Flowchart, and Control flow (looping and decision making).

In the next lab, we will learn techniques to use memory with variables, and we will also learn about using data tables to store and easily manipulate data in memory. The next lab will also show how disk files (CSV, Excel, and so on) are used to persist data.