Scripting Tracker

Development Tool for SAP[®] GUI Scripting Version 5.00

Scripting Tracker is a utility to support the development of SAP[®] GUI Scripting. The UI of the program is designed to offer a better overview by splitting up the work space into tabs. The Analyser tab shows a well arranged tree with all SAP[®] sessions and their scripting objects. Also it shows for each scripting object, after the selection in the tree with a single mouse click, a lot of technical details like ID, position etc. The Recorder tab shows a basic editor to load, edit and execute SAP[®] GUI scripts. You can select and use the session you want, to run your script with this session.

The Analyser offers the possibility to identify each scripting object of the SAP[®] GUI with a red frame. There are two ways to achieve this: The first is to select an object from the hierarchy and to press right mouse button. The second is to select an object from the hierarchy and to press the identify button. Next it is necessary to move the mouse pointer to the selected session window. After the identifying of the scripting object it is possible to copy its technical name, called ID, to the clipboard and to use them in another context. This functionality is equal to the SAP[®] GUI Scripting wizard.

With the Recorder the program offers the possibility to record, edit and execute your SAP[®] GUI activities in PowerShell[®] Windows and PowerShell[®] Core, Visual Basic Script[®], Autolt, Python and JShell for Java™. Also you can record and edit the dotNET languages C# and VB.NET, to use this code sequences inside RPA platforms.

Scripting Tracker supports the SAP® GUI for Windows® and the NetWeaver® Business Client (NWBC) for Desktop.

Benefit

Under normal circumstances you can do with the SAP[®] GUI Scripting recorder the standard to record and replay your manual SAP[®] GUI activities. But sometimes it is not enough. You need an extra editor to customize your scripts. Also, if you record your script, you have no visual contact to the generated code. It is a blind flying to record your activities.

Scripting Tracker brings here more transparency. With the recorder of Scripting Tracker you have full visual control about the generated SAP[®] GUI Scripting code. You see in the basic editor each line which is generated from recorder. And you have the possibility to enrich the code automatically with additional information. Scripting Tracker adds comment lines about the transaction, title, dynpro - program name and screen number - and the session number into your source code.

And Scripting Tracker supports different scripting engines. The standard uses PowerShell[®] Windows. With Scripting Tracker it is possible to use, beside PowerShell[®] Windows, PowerShell [®] Core, VBScript[®] of Windows Scripting Host (WSH), Autolt, Python and Java Shell (JShell). You can record and replay sources of this engines. Also it is possible to record C# and VB.NET code. These different platforms offers now a wide base for total new integration scenarios. With Scripting Tracker it is now easy possible to integrate SAP[®] GUI activities.

Microsoft[®] stops with Windows[®] 7 the delivery of the agents, also known as wizards. But the SAP [®] GUI Scripting tools needs it. Therefore the SAP[®] stops, with the SAP[®] GUI 7.20 patch level 9, also the support of the SAP[®] GUI Scripting tools - look at OSS note 1633639. The Analyser of Scripting Tracker is an alternative. It shows all scripting objects in a clearly arranged tree and, after a selection of one object, a lot of technical details or its position on the SAP[®] GUI with a red frame.

Scripting Tracker supports different SAP[®] UI strategies. Primary it supports SAP[®] GUI Scripting with SAP[®] GUI for Windows[®], but also with NetWeaver[®] Business Client (NWBC) for Desktop.

On the one hand Scripting Tracker optimizes your development process with SAP[®] GUI Scripting. And on the other hand Scripting Tracker offers new horizons of integration between an SAP[®] system and your presentation server. After all, Scripting Tracker brings you a step forward in independence and it increases your efficiency with SAP[®] GUI Scripting.

In Headwords

Scripting Trackers recorder has the same functionality as SAP[®] GUI Scripting recorder to record and replay SAP[®] GUI Scripts.

In addition

- an integrated basic editor,
- full visual control about the generated code.
- the possibility to enrich the code automatically with additional information and
- beside PowerShell[®] Windows, support of different scripting engines like PowerShell[®] Core, VBScript[®] of Windows Scripting Host (WSH), Autolt, Python and JShell for Java™.
- Scripting Trackers Analyser has the same functionality as SAP[®] GUI Scripting wizard to identify SAP[®] GUI Scripting objects.

In addition

- it works with Windows® 7 and higher,
- · shows all scripting objects in a well arranged tree and
- shows a lot of technical details of the scripting object.

Scripting Tracker optimizes your development process with SAP[®] GUI Scripting and offers new horizons of integration between an SAP[®] system and your presentation server. It brings you one step closer in independence and increases your efficiency with SAP[®] GUI Scripting.

Enable SAP® GUI Scripting

Scripting Tracker uses SAP® GUI and PowerShell® Windows or PowerShell® Core, Windows Scripting Host (WSH) VBScript®, AutoIt scripting, Python engine or JShell. Also it can create code for C# or VB.NET programming language. So it is necessary to enable SAP® GUI Scripting on the application and presentation server. Also it is necessary to enable PowerShell® or VBScript® on the presentation server, or you can install and use PowerShell® Core, AutoIt or Python scripting engine as well as JShell. PowerShell® Windows is in a normal case available on any Windows system, but it is necessary to set the execution policy.

Hint: If the SAP[®] GUI Scripting is disable on one application server, you don't see its sessions in the tree.

On Presentation Server
On Application Server

Enable SAP® GUI Scripting on Presentation Server

Choose the menu item Options... from the system menu of the SAP[®] Logon.

Choose the node Scripting.

The Scripting must be installed and activated.

Hint: It is better to disable the notifications, otherwise you got a requester for each script execution.

Hint: It is better to disable the using of native Windows dialogs. On this way the native Windows dialogs, e.g. like Save as or Open, are replaced with a dynpro-based dialog. So you have the possibility to record your activities also with these dialogs.

Hint: The SAP GUI Scripting is an optional component from the SAP GUI Suite, so it is possible to install the SAP GUI Suite without SAP GUI Scripting and therefore it is necessary to check it.

Registry Entries of the SAP® GUI Scripting

You can find more information about SAP GUI family at the Wiki.

Enable Scripting
HKEY_CURRENT_USER\Software\SAP\SAPGUI Front\SAP Frontend
Server\Security\UserScripting
from type REG_ DWORD, Default: 1, 0 = inactive, 1 = active

Notify when a script attaches to SAP GUI HKEY_CURRENT_USER\Software\SAP\SAPGUI Front\SAP Frontend Server\Security\WarnOnAttach from type REG_DWORD, Default: 1, 0 = inactive, 1 = active

Notify when a script opens a connection HKEY_CURRENT_USER\Software\SAP\SAPGUI Front\SAP Frontend Server\Security\WarnOnConnection from type REG_DWORD, Default: 1, 0 = inactive, 1 = active

Show native MS Windows dialogs
HKEY_CURRENT_USER\Software\SAP\SAPGUI Front\SAP Frontend
Server\Scripting\ShowNativeWinDlgs
from type REG_DWORD, Default: 0, 0 = inactive, 1 = active

Enable SAP® GUI Scripting on Application Server

Use the transaction code RZ11 in the ok field.

• Use the profile parameter sapgui/user_scripting and press the Display button.

• The current value must be TRUE.

If it is FALSE, press the Change Value button and change it to TRUE on all servers.

Important hint: It is necessary to use only uppercase characters.

Or to view all profile parameters use the report RSPARAM with transaction code SE38.

- To set the profile parameter permanent, change to the directory

 SAP\<SID>\SYS\profile and append to the file <SID>_<INSTANCE>_<HOST> e.g.

 NSP DVEBMGS00 ABAP the line sapqui/user scripting = TRUE.
- You can control the SAP GUI Scripting via the following profile parameters:
 sapgui/user_scripting = Enable or disable user scripting on the frontend (TRUE)
 sapgui/user_scripting_disable_recording = Disable the recording capabilities
 of SAP GUI Scripting (FALSE)

sapgui/user_scripting_force_notification = Prevent users from disabling the SAP GUI Scripting notifications (FALSE)

sapgui/user_scripting_per_user = Check user priviledges to determine if user scripting should be enabled (FALSE)

sapgui/user_scripting_set_readonly = Enable or disable a read-only version of SAP GUI Scripting (FALSE)

Menu

Menu	Description
File Exit	Quits Tracker
Tools Scan	Scans scripting objects of all sessions
Tools Always on top	Tracker window always on top
Tools Running Object Table (ROT)	Opens a dialog which shows the display names of the running instances which are registered in the running object table (ROT).
Help Help	Opens this help file
Help VBScript help	Optional menu item. If the file VBScript.chm is in the same directory as Tracker it will be shown. It opens this VBScript® help file.
Help SAP GUI Scripting help	Optional menu item. If the file SAPGUIScripting.chm is in the same directory as Tracker it will be shown. It opens this SAP® GUI Scripting help file.
Help AutoIt help	Optional menu item. If the keyword AutoItHelp in the ScriptingEngines section of the preference file is set to the AutoIt help file in CHM format, this will be open.
Help About	Shows an additional window with information about Tracker

Toolbar

Item	Description
Scan scripting objects of all sessions	Actualize the content of the tree. The progress bar under the toolbar shows the scan activities.
Tracker window always on top	This is a toggle button. It makes the program window sticky on the desktop.
& About Tracker	Shows an additional window with information about Tracker.
Opens help	Opens this help file.

Analyser

Item	Description
Identify scripting object from SAP [®] GUI in Tracker hierarchy	This is a toggle button. Put the session to be analysed in foreground, select any object of this session in Tracker hierarchy and switch the button on. Move the mouse pointer to the session and if it is over an scripting object, the object will be marked with a red frame. Also the scripting object and its technical details will be shown in Tracker.
Find scripting object in Tracker hierarchy	Opens a dialog to input a text to find a scripting object in Tracker hierarchy.
Find next scripting object in Tracker hierarchy	Continues the search to find a scripting object in Tracker hierarchy.

Right Mouse Click in the Tree

A right mouse click on a session item opens a popup menu.

Menu	Description
Window in foreground	Brings the selected session window in foreground.
Get information	Shows a lot of technical information about the selected session in a message box.
Export IDs to clipboard	Exports all IDs or only the IDs of the user screen of the selected session to the clipboard.
Export IDs to file	Exports all IDs or only the IDs of the user screen of the selected session to a file.

A right mouse click on a scripting object visualize this object with a red frame in the SAP[®] GUI. This means it shows a red frame around the scripting object in the SAP[®] GUI of the selected item in Tracker hierarchy tree.

Recorder

Item	Description
Clear editor	Clears the editor. If source was changed, the file save dialog will be opened.
Open file	Opens a dialog to choose a file to load it in the editor.
Save file	Opens a dialog to save the source code as file. If you press the shift button, you add a few lines of code and information.
Cut to clipboard	Cuts the selected text from the editor to the clipboard.
Copy to clipboard	Copies the selected text to the clipboard.
Paste from clipboard	Pastes text from the clipboard to the actual position of the text cursor.
Undo	Undo the last activity.
ra Redo	Redo the last activity.
Open source in external editor	Opens the source code with an external editor. If you press the shift button, you add a few lines of code and information. Configure the editors in the section ProgramConfiguration of the Tracker.ini file.
Reload source from external editor	Reloades the source code from an external editor.
Code snippet	Inserts a code snippet from Snippets.xml into the editor at the actual cursor position. Look <u>here</u> for further information.
•	Executes the script from the editor.

Playback script	
Record SAP ® GUI Script	Records SAP [®] activities to a script in the editor.
Stop script process	Stops the executing of the scripting process.
Use PowerShell® Windows Script	Records and executes the script as PowerShell® Windows script file. Configure the path and file name of the PowerShell® engine in the section ScriptingEngines of the Tracker.ini file. Use the keyword PowerShell.
Use PowerShell® Core Script	Records and executes the script as PowerShell® Core script file. Configure the path and file name of the PowerShell® engine in the section ScriptingEngines of the Tracker.ini file. Use the keyword PowerShellCore.
G Use C#	Records the script as C# code.
Use VB.NET	Records the script as VB.NET code.
Use Windows® Scripting Host	Records and executes the script as VBScript [®] file via Windows [®] Scripting Host (WSH).
Use Autolt Script	Records and executes the script as Autolt script file. Configure the path and file name of the Autolt engine in the section ScriptingEngines of the Tracker.ini file. Use the keyword Autolt.
Use Python	Records and executes the script as Python source. Configure the path and file name of the Python engine in the section ScriptingEngines of the Tracker.ini file. Use the keyword Python.
Use JShell	Records and executes the script as JShell source. Configure the path and file name of the

	, , , , , , , , , , , , , , , , , , ,
	JShell engine in the section ScriptingEngines of the Tracker.ini file. Use the keyword JShell.
+ Additional information in source	Enriches the source with information comment lines about the transaction, title, dynpro - program name and screen number - and the session number.
SAP [®] session	Chooses the SAP® session to execute or record the script in it. If a session is selected, the window is set into foreground and some code is added automatically, to identify the connection and session. If no session is chosen the script will be executed as normal VBScript®.
Add SAP® standard code in source	If the checkbox is enabled Tracker enriches the external source file with standard code.
About recorder module	Shows an additional window with information about recorder module of Tracker.

Recorder Editor

With the key combination Alt + Shift + Arrows it is possible to select a block.

Right Mouse Click in the Editor

A right mouse click in the editor opens a popup menu.

Item	Description
& Cut to clipboard	Cuts the selected text from the editor to the clipboard.
© Copy to clipboard	Copies the selected text to the clipboard.
Paste from clipboard	Pastes text from the clipboard to the actual position of the text cursor.
Undo	Undo the last activity.
Redo	Redo the last activity.
Add comment	Add a comment sign at the begin of the selected lines.
Remove comment	Remove the comment sign from the begin of the selected lines.
Add two spaces	Add two spaces at the begin of the selected lines.
Add four spaces	Add four spaces at the begin of the selected lines.
Copy as XML	Copies the selected text to the clipboard and converts it to XML

```
& to &
< to &lt;
> to &gt;
" to &quot;
' to &apos;
```

Keyboard Shortcuts

Shortcut	Description
Ctrl + G	Inserts Get-Property code for PowerShell.
Ctrl + I	Inserts Invoke-Method code for PowerShell.
Ctrl + S	Inserts Set-Property code for PowerShell.

Scripting API

The Scripting API shows in a tree all classes, with its methods and properties, and the enumerations of the SAP® GUI Scripting API. Also it shows the arguments and the types of the methods and properties, also the constants of the enumerations. With a double click on a node the text is copied into the clipboard. With a single right click you open the SAP® GUI Scripting API help. It is necessary to set the sapfewse variable in the preference file, here it must set the path to sapfewse.ocx file, e.g. like C:\Program Files (x86)\SAP\FrontEnd\SAPgui. In the section below you see the Scripting API sorted by methods and properties, to see in which classes are they available. With a double click on one of the classes it will open the class in the tree above.

Composer

With the composer is it possible to arrange all snippets on an easy way. Choose the type of UI and the programming language. Now you can choose the snippet you like which is inserting at the actual caret position.

Item	Description
☐ Clear editor	Clears the editor.
Open file	Opens a dialog to choose a file to load it in the editor.
Save file	Opens a dialog to save the source code as file.
X Cut to clipboard	Cuts the selected text from the editor to the clipboard.
Copy to clipboard	Copies the selected text to the clipboard.
Paste from clipboard	Pastes text from the clipboard to the actual position of the text cursor.
เก Undo	Undo the last activity.
ra Redo	Redo the last activity.
C# to PowerShell	Converts selected C# WebDriver code to PowerShell convention
UTF8 / ASCII	Encoding of the file, default UTF8.

Mobile

A set of snippets to handle mobile UI automation for Android devices via Appium.

- Appium
- Appium Client Library (Selenium Webdriver extension for Appium)
- <u>Selenium WebDriver</u> (Supporting browser automation)
- Selenium WebDriver Support (Supporting Selenium WebDriver)
- Newtonsoft JSON (JSON framework for .NET)
- Castle Core (DynamicProxy, Logging Abstractions and DictionaryAdapter)

SAPGUI

A set of snippets to handle SAP^{\otimes} GUI for Windows UI automation via SAP^{\otimes} GUI Scripting API. These are the same snippets as in the recorder.

Web

A set of snippets to handle web UI automation via Selenium.

- <u>Selenium</u>
- Chrome Browser (Offline Installer)
- Chrome WebDriver or from Storage
- Firefox Browser
- Mozilla Gecko WebDriver
- Edge WebDriver
- Katalon Automation Recorder or from Chrome Web Store

Comparator

Item	Description
Compare screen elements	Compares the selected screens to find different screen elements. This functionality compares the ID, the type and the changeable attribute. If a file is selected, only the IDs are compared.

DumpState

Item	Description
Dump Dumps the state of an	Delivers a hierarchy of collections with information about the state of an object.
object	The parameter InnerObject may be used to secify for which internal object the data should be dumped. The most complex components support this parameter. In the most cases it is an empty string.
	The following OpCodes are used: • GPR = Get Property and Return value • MR = Method and Return value • GP = Get Property • M = Method

Customizing

The button "Edit Preference File" opens the Note tab and the Tracker.ini file. The button "Edit Snippet File" opens the Note tab and the Snippet.xml file.

Program

- Path for temporary files
 With the customizing is it possible to change the path of the temporary files on the runtime of Scripting Tacker on restricted areas.
- Delete temporary files
- Execute script without session
 Here you can decide if you want to executes the scripts without a choosen session.

PowerShell

- Minimized window style for PowerShell session Sets the window style of PowerShell to minimized.
- PowerShell session does not exit after running
 Does not close the PowerShell session after executing.

Python

Python session does not exit after running
 Does not close the Python session after executing.

JShell

JShell session does not exit after running
 Does not close the JShell session after executing.

SAP GUI Scripting User Settings

Shows a few information about the customization of SAP GUI Scripting. You can find more information here.

- Enable Scripting
- Notify when a script attaches to SAP GUI
- Notify when a script opens a connection
- Show native Microsoft Windows dialogs

Notes

Notes is nothing more than a tiny editor where you can store different text informations.

Item	Description
☐ Clear notes	Clears the note.
Open file	Opens a dialog to choose a file to load it in the note.
Save file	Opens a dialog to save the note as file.
Cut to clipboard	Cuts the selected text from the note to the clipboard.
Copy to clipboard	Copies the selected text to the clipboard.
Paste from clipboard	Pastes text from the clipboard to the actual position of the text cursor.
เก Undo	Undo the last activity.
Redo	Redo the last activity.
UTF8 / ASCII	Encoding of the file, default UTF8.

Statusbar

The statusbar on the bottom of the UI is segmented in four areas:

- 1. Status of the program Ready or Active.
- 2. Version of the SAP GUI Scripting.
- 3. SAPGUI if an instance exists.
- 4. SAPGUISERVER if one or more instances exists, and in brackets the number of instances.

Keyboard Shortcuts

Shortcut	Description
Alt + S	Scans the SAP [®] GUI Scripting objects of all sessions and refresh the content of the tree.
Alt + R	Shrinks the window to the title bar and vis-à-vis.
Alt + Q	Disable the identify scripting object button
Alt + F4	Quits Tracker.
F1	Opens this help file.

Robotic Process Automation (RPA)

<u>UiPath Integration Scenarios</u> <u>Blue Prism Integration Scenarios</u>

UiPath Integration Scenarios

Integration scenarios of Scripting Tracker in the development workflow of UiPath on the example of different scripting languages.

PowerShell
VBScript
Python
Autolt

UiPath Integration Scenario (PowerShell)

PowerShellScript

```
#-Begin-----
[String] $ConnectionNumber = "0",
 [String] $SessionNumber = "0"
."$PSScriptRoot\COM.ps1";
#-Main------
$SapGuiAuto = Get-Object( , "SAPGUI");
If ($SapGuiAuto -isnot [ ComObject]) {
 Exit;
$application = Invoke-Method $SapGuiAuto "GetScriptingEngine";
If ($application -isnot [ ComObject]) {
 Free-Object $SapGuiAuto;
 Exit;
$connection = Get-Property $application
"Children"@([convert]::ToInt32($ConnectionNumber, 10));
If ($Null -eq $connection) {
 Free-Object $SapGuiAuto;
 Exit;
$session = Get-Property $connection
"Children"@([convert]::ToInt32($SessionNumber, 10));
If ($Null -eq $session) {
 Free-Object $SapGuiAuto;
 Exit:
$ID = Invoke-Method $session "findById" @("wnd[0]/tbar[0]/okcd");
Set-Property $ID "text" @("/nSE16");
$ID = Invoke-Method $session "findById" @("wnd[0]");
Invoke-Method $ID "sendVKey" @(0);
$ID = Invoke-Method $session "findById"
@("wnd[0]/usr/ctxtDATABROWSE-TABLENAME");
Set-Property $ID "text" @("TADIR");
$ID = Invoke-Method $session "findById"
@("wnd[0]/usr/ctxtDATABROWSE-TABLENAME");
Set-Property $ID "caretPosition" @(5);
$ID = Invoke-Method $session "findById" @("wnd[0]");
Invoke-Method $ID "sendVKey" @(0);
$ID = Invoke-Method $session "findById" @("wnd[0]");
Invoke-Method $ID "sendVKey" @(31);
$ID = Invoke-Method $session "findById" @("wnd[1]/usr/txtG DBCOUNT");
$dbCount = Get-Property $ID "text";
$ID = Invoke-Method $session "findById" @("wnd[1]/tbar[0]/btn[0]");
Invoke-Method $ID "press";
$ID = Invoke-Method $session "findById" @("wnd[0]");
Invoke-Method $ID "sendVKey" @(3);
```


Variables in UiPath

Name	Variable type	Scope	Default
dbCount	String	Sequence	Enter a VB expression
ConnectionNumber	String	Sequence	Enter a VB expression
SessionNumber	String	Sequence	Enter a VB expression
Create Variable			

Sequence in UiPath

Hint: Store the PowerShell script file and the include into your project folder.

Properties of Start-Process activity

Code for Invoke Code activity

Hint: To get the result from the PowerShell script the content of the file dbCount.txt is read.

UiPath Integration Scenario (VBScript)

VBScript


```
'-Begin-----
Option Explicit
Dim ConnectionNumber, SessionNumber
Dim SapGuiAuto, application, connection, session, dbCount
If Not IsObject(application) Then
 Set SapGuiAuto = GetObject("SAPGUI")
 Set application = SapGuiAuto.GetScriptingEngine
End If
If Not IsObject(connection) Then
 Set connection = application.Children(CInt(ConnectionNumber))
End If
If Not IsObject(session) Then
 Set session = connection.Children(CInt(SessionNumber))
End If
session.findById("wnd[0]/tbar[0]/okcd").text = "/nSE16"
session.findById("wnd[0]").sendVKey 0
session.findById("wnd[0]/usr/ctxtDATABROWSE-TABLENAME").text = "TADIR"
session.findById("wnd[0]/usr/ctxtDATABROWSE-TABLENAME").caretPosition = 5
session.findById("wnd[0]").sendVKey 0
session.findById("wnd[0]").sendVKey 31
dbCount = session.findById("wnd[1]/usr/txtG DBCOUNT").Text
session.findById("wnd[1]/tbar[0]/btn[0]").press
session.findById("wnd[0]").sendVKey 3
session.findById("wnd[0]").sendVKey 3
WScript. Echo CStr (dbCount)
'-End-----
```

Hint: If you use Option Explicit you must define the arguments of Invoke VBScript activity too.

Variables in UiPath

Name	Variable type	Scope	Default
dbCount	String	Sequence	Enter a VB expression
ConnectionNumber	String	Sequence	Enter a VB expression
SessionNumber	String	Sequence	Enter a VB expression
Create Variable			

Sequence in UiPath

Hint: Store the VBScript file into your project folder.

Properties of Invoke VBScript activity

Arguments of Invoke VBScript activity

UiPath Integration Scenario (Python)

PythonScript

```
#-Begin-----
import sys, win32com.client
def test():
 try:
 SapGuiAuto = win32com.client.GetObject("SAPGUI")
 if not type(SapGuiAuto) == win32com.client.CDispatch:
 application = SapGuiAuto.GetScriptingEngine
 if not type(application) == win32com.client.CDispatch:
 SapGuiAuto = None
 return
 connection = application.Children(0)
 if not type(connection) == win32com.client.CDispatch:
 application = None
 SapGuiAuto = None
 return
 session = connection.Children(0)
 if not type(session) == win32com.client.CDispatch:
 connection = None
 application = None
 SapGuiAuto = None
 return
 session.findById("wnd[0]/tbar[0]/okcd").text = "/nSE16"
 session.findById("wnd[0]").sendVKey(0)
 session.findById("wnd[0]/usr/ctxtDATABROWSE-TABLENAME").text = "TADIR"
 session.findById("wnd[0]").sendVKey(0)
 session.findById("wnd[0]").sendVKey(31)
 dbCount = session.findById("wnd[1]/usr/txtG DBCOUNT").text
 session.findById("wnd[1]/tbar[0]/btn[0]").press()
 session.findById("wnd[0]").sendVKey(3)
 session.findById("wnd[0]").sendVKey(3)
 except:
 return sys.exc_info()[0]
 finally:
 session = None
 connection = None
 application = None
 SapGuiAuto = None
 return dbCount
```


Variables in UiPath

Name	Variable type	Scope	Default
PyScript_Load	PythonObject	Do	Enter a VB expression
PyScript_Output	PythonObject	Do	Enter a VB expression
PyScript_OutputString	String	Do	Enter a VB expression

Sequence in UiPath

Hint: Store the Python script file into your project folder.

Properties of Load Python Script

Properties of Invoke Python Method

Properties of Get Python Object

UiPath Integration Scenario (Autolt)

AutoItScript

```
;-Begin-----
AutoItSetOption("MustDeclareVars", 1)
Dim $ConnectionNumber, $SessionNumber
Dim $SapGuiAuto, $application, $connection, $session, $dbCount
$ConnectionNumber = Number($CmdLine[1])
$SessionNumber = Number($CmdLine[2])
$SapGuiAuto = ObjGet("SAPGUI")
If Not IsObj($SapGuiAuto) Or @Error Then
  Exit
EndIf
$application = $SapGuiAuto.GetScriptingEngine()
If Not IsObj($application) Then
 Exit
EndIf
$connection = $application.Children($ConnectionNumber)
If Not IsObj ($connection) Then
 Exit
EndIf
$session = $connection.Children($SessionNumber)
If Not IsObj($session) Then
 Exit
EndIf
$session.findById("wnd[0]/tbar[0]/okcd").text = "/nSE16"
$session.findById("wnd[0]").sendVKey(0)
$session.findById("wnd[0]/usr/ctxtDATABROWSE-TABLENAME").text = "TADIR"
$session.findById("wnd[0]/usr/ctxtDATABROWSE-TABLENAME").caretPosition = 5
$session.findById("wnd[0]").sendVKey(0)
$session.findById("wnd[0]").sendVKey(31)
$dbCount = $session.findById("wnd[1]/usr/txtG DBCOUNT").text
$session.findById("wnd[1]/tbar[0]/btn[0]").press
$session.findById("wnd[0]").sendVKey(3)
$session.findById("wnd[0]").sendVKey(3)
Clipput ($dbCount)
```


Variables in UiPath

Name	Variable type	Scope	Default
dbCount	String	Sequence	Enter a VB expression
ConnectionNumber	String	Sequence	Enter a VB expression
SessionNumber	String	Sequence	Enter a VB expression
Create Variable			

Sequence in UiPath

Hint: Store the Autolt script file and the Autolt3.exe into your project folder.

Properties of Start Process activity

Hint: For the Inter Process Communication (IPC) with the Autolt interpreter the clipboard is using. To synchronize the Start Process activity an Invoke Code activity is used.

Code for Invoke Code activity

Hint: To get the result from the Autolt script the content of the clipboard is read.

Blue Prism Integration Scenarios

Integration scenarios of Scripting Tracker in the development workflow of Blue Prism on the example of different programming languages.

VB.NET C#

Blue Prism Integration Scenario (VB.NET)

To work with VB.NET is the most comfortable way to execute SAP GUI Scripting with Blue Prism. Record your activities with VB.NET, press the button open source in external editor 2 and copy the code sequence between Sub Main() and End Sub into your code stage.

Blue Prism Integration Scenario (C#)

Before you can use the C# code, which was recorded with Scripting Tracker, you must add an external reference. It is necessary to add the library Microsoft.VisualBasic.dll, because the GetObject method is used. Also the namespaces Microsoft.VisualBasic, System.Reflection and System.Runtime.InteropServices must be imported.

Record your activities with C#, add the code snippet Blue Prism and move your recorded code to the correct position.

Hints, Tips and Tricks

- If you got an error, it is possible that the line number of the error message is different from the line number in the editor, because Tracker adds a few lines header automatically.
- If you want to compile the C# or VB.NET code, you can use the command lines
 vbc.exe [Name of your script file].vb
 or
 csc.exe /reference:Microsoft.VisualBasic.dll [Name of your script file].cs
 - For C# it is necessary to add a reference to Microsoft. Visual Basic.dll.
- To test different UI elements use transaction code GUIBIBS, which starts the program SAPMBIBS, or use transaction code SE38 with the program DEMO_DYNPRO*. These reports are for GUI test and it contains different examples of user interface design.
- Scripting Tracker uses VBScript[®] only in the context of Windows[®] Scripting Host (WSH). If you
 want to start the SAP[®] GUI Script via Customize Local Layout > Script Recording and
 Playback or via drag-and-drop to the session be sure that you don't use any possibilities of the
 WSH, otherwise you will get an error.
- The WSH offers a lot of additional possibilities, look at the help file, item Windows Script Host Object Model.
- If the program crashes it tries to write a Panic.sav file in the directory of Scripting Tracker.
- If you use another font size in the display setting as 100%, it could be possible that not all field descriptions are fully visible.
- Do not forget to switch the identify button off.
- If you use Scripting Tracker with Windows PowerShell version 2 you must add the following stub in front of your recorded code, because in PowerShell 2 is the variable \$PSScriptRoot not available:

```
If ($PSVersionTable.PSVersion.Major -eq 2) {
 $PSScriptRoot = Split-Path $($MyInvocation.InvocationName)
-Parent
}
```

- Scripting Tracker offers for transparency different information via OutputDebugString
 - External program calls
 - Details about recording

Use <u>Sysinternals DebugView</u> to get the information.

List of Objects

Hints

- For different types of controls it is possible to use the Demo Center via TAC DWDM.
- As alternative to TAC GUIBIBS you can use TAC BIBS dito.
- Another alternative is the TAC GUIT, which calls the report SAPM_GUITEST_PORTABLE.
- Examples for different types of graphics via TAC RGRAPALL,
 but most examples opens an additional window which can't control via SAP GUI Scripting.

UI Object	Туре	Transaction Code / Script
GUIABAPEditor	GuiShell SubType ABAPEditor	SE80
GUIApoGrid		
GUIApplication	GuiApplication	
GUIBarChart	GuiShell SubType BarChart	SE38 - BARCOCX1
GUIBox	GuiBox	SE38 - DEMO_DYNPRO_SPLITTER_CON TROL
GUIButton	GuiButton	GUIBIBS SE38 - DEMO_DYNPRO_PUSH_BUTTON
GUICalendar	GuiShell SubType Calendar	SE38 - SAPCALENDAR_DEMO_BEGIN
GUIChart	GuiShell SubType Chart	SE38 - GFW_PROG_TUTORIAL SE38 - GFW_PROG_PIE
GUICheckBox	GuiCheckBox	GUIBIBS
GUICollection	GuiCollection	
GUIColorSelector	GuiShell	SE38 - DEMO_COLORSEL

	SubType ColorSelector	
GUIComboBox	GuiComboBox	GUIBIBS SE38 - DEMO_DYNPRO_DROPDOWN_LI STBOX
GUIComboBoxContro		
GUIComboBoxEntry		
GUIComponent		
GUIComponentCollection		
GUIConnection	GuiConnection	
GUIContainer		
GUIContainerShell	GuiContainerShell	SE38 - GRAPHICS_GUI_CE_DEMO
GUIContextMenu		
GUICTextField		
GUICustomControl	GuiCustomControl	SE38 - RSDEMO CUSTOM CONTROL
GUIDialogShell		
GUIEAIViewer2D		
GUIEAIViewer3D		
GUIFrameWindow		
GUIGOSShell	GuiShell SubType ToolBar	SGOSTEST SE38 - GOS_TOOLBOX_TEST
GUIGraphAdapt		

GUIGridView	GuiShell SubType GridView (ALV-Grid)	SE80 - Package SLIS Programs BCALV_GRID*
GUIHTMLViewer	GuiShell SubType HTMLViewer	SE38 - DEMO_CREATE_HTML_MODERN SE38 - SAPHTML_DEMO1
GUIInputFieldControl		
GUILabel	GuiLabel	GUIBIBS
GUIMainWindow	GuiMainWindow	SESSION_MANAGER GUIBIBS
GUIMap		
GUIMenu	GuiMenu	SESSION_MANAGER
GUIMenuBar		
GUIMessageWindow		
GUIModalWindow	GuiModalWindow	SE38 - DEMO_CALCULATOR_MODERN1 SE37 - POPUP_TO_INFORM
GUINetChart		
GUIOfficeIntegration	GuiShell SubType OfficeIntegration	SE38 - SAPRDEMO_FORM_INTERFACE
GUIOkCodeField	GuiOkCodeField	SESSION_MANAGER
GUIPasswordField	GuiPasswordField	SESSION_MANAGER
GUIPicture	GuiShell SubType Picture	SE38 - SAP_PICTURE_DEMO
GUIRadioButton	GuiRadioButton	GUIBIBS
GUISapChart		

GUIScrollbar	GuiScrollbar	GUIBIBS
GUIScrollContainer	GuiScrollContainer	SE38 - DEMO_DYNPRO_SPLITTER_CON TROL
GUISession	GuiSession	
GUISessionInfo	GuiSessionInfo	<u>GuiSessionInfo</u>
GUIShell		
GUISimpleContainer	GuiSimpleContainer	SE38 - DEMO_DYNPRO_SUBSCREENS
GUISplit		
GUISplitterContainer	GuiSplitterContainer	SE38 - DEMO_DYNPRO_SPLITTER_CON TROL
GUIStage		
GUIStatusbar	GuiStatusbar	GUIBIBS
GUIStatusbarLink		
GUIStatusPane	GuiStatusPane	GUIBIBS
GUITab	GuiTab	GUIBIBS SE38 - DEMO_DYNPRO
GUITableColumn		
GUITableControl	GuiTableControl	GUIBIBS
GUITableRow		
GUITabStrip	GuiTabStrip	SE38 - DEMO_DYNPRO
GUITextEdit	GuiTextEdit	SE80 - Package SAPTEXTEDIT Programs SAPTEXTEDIT_* SE38 - SAP_FULLSCREEN_CONTAINER_

		DEMO
GUITextField	GuiTextField	GUIBIBS
GUITitleBar	GuiTitleBar	
GUIToolBar	GuiShell SubType ToolBar	SE38 - BCALV_TREE_DND_MULTIPLE
GUIToolBarControl		
GUITree	GuiShell SubType Tree	SE80 - Package SLIS Programs BCALV_TREE*
GUIUserArea	GuiUserArea	
GUIUtils	GuiUtils	<u>GuiUtils</u>
GUIVComponent		
GUIVContainer		
GUIVSwitchTarget	_	

```
#-Begin------
$Info = Get-Property -object $session "Info";
$Transaction = Get-Property -object $Info -propertyName "Transaction";
Write-Host "Tansaction: " $Transaction;
$Program = Get-Property -object $Info -propertyName "Program";
Write-Host "Program: " $Program;
$ScreenNumber = Get-Property -object $Info -propertyName "ScreenNumber";
Write-Host "ScreenNumber: " $ScreenNumber;
$CodePage = Get-Property -object $Info -propertyName "CodePage";
Write-Host "CodePage: " $CodePage;
$GuiCodePage = Get-Property -object $Info -propertyName "GuiCodePage";
Write-Host "GuiCodePage: " $GuiCodePage;
$I18NMode = Get-Property -object $Info -propertyName "I18NMode";
Write-Host "I18NMode: " $I18NMode;
$Language = Get-Property -object $Info -propertyName "Language";
Write-Host "Language: " $Language;
$IsLowSpeed = Get-Property -object $Info -propertyName "IsLowSpeedConnection";
Write-Host "IsLowSpeed: " $IsLowSpeed;
[Void] [Console]::WriteLine("Press key...");
[Void] [Console]::ReadKey("NoEcho, IncludeKeyDown");
#-End-----
```

Object, Prefix and Dynpro

No.	UI Object	Prefix	Dynpro Element Type
1	GUIABAPEditor	cntl	CUCTR
2	GUIApoGrid		
3	GUIApplication	арр	
4	GUIBarChart		
5	GUIBox	box	FRAME
6	GUIButton	btn	PUSH
7	GUICalendar	cntl	CUCTR
8	GUIChart		
9	GUICheckBox	chk	CHECK
10	GUICollection		
11	GUIColorSelecto r	cntl	CUCTR
12	GUIComboBox	cmb	I/O
13	GUIComboBoxC ontrol		
14	GUIComboBoxE ntry		
15	GUIComponent		
16	GUIComponentC ollection		
17	GUIConnection	con	
18	GUIContainer		
19	GUIContainerSh ell	shellcont	
20	GUIContextMenu		
21	GUICTextField	ctxt	1/0
22	GUICustomContr ol	cntl	CUCTR
23	GUIDialogShell	shellcont	
24	GUIEAIViewer2D		
25	GUIEAIViewer3D		

	T		
26	GUIFrameWindo w	wnd	
27	GUIGOSShell	shellcont	
28	GUIGraphAdapt		
29	GUIGridView		
30	GUIHTMLViewer	cntl	CUCTR
31	GUIInputFieldCo ntrol		
32	GUILabel	lbl	TEXT
33	GUIMainWindow	wnd	
34	GUIMap		
35	GUIMenu	menu	
36	GUIMenuBar	mbar	
37	GUIMessageWin dow		
38	GUIModalWindo w	wnd	
39	GUINetChart		
40	GUIOfficeIntegrat ion	cntl	CUCTR
41	GUIOkCodeField	okcd	ок
42	GUIPasswordFie ld	pwd	
43	GUIPicture		
44	GUIRadioButton	rad	RADIO
45	GUISapChart		
46	GUIScrollbar		
47	GUIScrollContain er	ssub	SUBSC
48	GUISession	ses	
49	GUISessionInfo	:	
50	GUIShell	shell	
51	GUISimpleContai ner	sub	

52	GUISplit		
53	GUISplitterContai ner	splc	SPCTR
54	GUIStage		
55	GUIStatusbar	sbar	
56	GUIStatusbarLin k		
57	GUIStatusPane	pane	
58	GUITab	tabp	PUSH
59	GUITableColumn		
60	GUITableControl	tbl	TABLE
61	GUITableRow		
62	GUITabStrip	tabs	TBSTR
63	GUITextEdit		
64	GUITextField	txt	I/O
65	GUITitleBar	titl	
66	GUIToolBar	tbar	
67	GUIToolBarContr ol		
68	GUITree		
69	GUIUserArea	usr	
70	GUIUtils	:	
71	GUIVComponent		
72	GUIVContainer		
73	GUIVSwitchTarg et		

```
"-Beain-----
"_
"- ABAP program to export all dynpro fields of a development class as
"- a csv file
"______
REPORT z export fields.
 INCLUDE MSEUSBIT.
 DATA: BEGIN OF id,
 p TYPE progname,
 d TYPE sydynnr,
 END OF id.
 TYPES: BEGIN OF ty id,
 prog TYPE progname,
 dnum TYPE sydynnr,
 END OF ty id.
 TYPES: BEGIN OF ty prog,
 object TYPE trobjtype,
 devclass TYPE devclass,
 obj name TYPE sobj name,
 END OF ty_prog.
 TYPES: BEGIN OF ty res,
 devclass TYPE devclass, "Development Class prog TYPE progname, "Programname obj_type TYPE trobjtype, "PROG or FUGR dnum TYPE sychar04, "Dynpro-Number cupo TYPE fnam____4, "Dynpro-Name fname TYPE fnam___4, "Fieldname TYPE fnam___4, "Fieldname
 type_short TYPE scrfgtyp,
type_long TYPE scrfgtyp,
 "Fieldtype short
 "Fieldtype long
 stext TYPE stxt____1, "Fieldtext ddicfield TYPE boolean, "Flag if data dictionary field rollname TYPE rollname, "Data element
 checktable TYPE checktable, "Table name of the foreign key inttype TYPE inttype, "ABAP data type
 END OF ty_res.
 DATA:
 TYPE d020s,
 lv header
 TYPE d021s,
 ls_field
 lt_matchcode_info TYPE TABLE OF d023s,
 ls_id
 TYPE ty id,
 lt id
 TYPE STANDARD TABLE OF ty_id,
 TYPE ty_res,
 ls res
 TYPE STANDARD TABLE OF ty res,
 lt res
 lt_res
lv_res_fname
lv_file
lv_file
lt_prog
lt_prog
lv_tablename
lv_fieldname
lv_fieldname
lv_fieldname
lv_fieldname
lv_fieldname
lv_fieldname
lv_fieldname
ls_dd031
lv_tablename
ls_dd031
lv_tablename
ls_dd031
lv_tablename
ls_dd031
lv_tablename
ls_dd031
ls
```

```
lv off
 TYPE i,
 lv len
 TYPE i.
FIELD-SYMBOLS:
 <ls prog> TYPE ty prog,
 <ls res> TYPE ty res.
SELECTION-SCREEN BEGIN OF SCREEN 1001.
 SELECTION-SCREEN BEGIN OF LINE.
 SELECTION-SCREEN COMMENT 1(30) cm devcl FOR FIELD p devcl.
 PARAMETERS: p devcl TYPE DEVCLASS OBLIGATORY.
 SELECTION-SCREEN END OF LINE.
 SELECTION-SCREEN BEGIN OF LINE.
 SELECTION-SCREEN COMMENT 1(30) cm_file FOR FIELD p_file.
 PARAMETERS: p file TYPE sapb-sappfad OBLIGATORY LOWER CASE.
 SELECTION-SCREEN END OF LINE.
SELECTION-SCREEN END OF SCREEN 1001.
CALL SELECTION-SCREEN 1001.
INITIALIZATION.
 cm devcl = 'Development Class:'.
 cm file = 'Filename:'.
START-OF-SELECTION.
 "-Select programs (PROG) and function groups (FUGR)--------
 SELECT object, devclass, obj_name
 FROM TADIR
 INTO CORRESPONDING FIELDS OF TABLE @lt prog
 WHERE devclass LIKE @p_devcl AND
 ( object = 'PROG' OR object = 'FUGR' )
 ORDER BY devclass, obj_name.
 CHECK sy-subrc = 0.
  "-Modify program names of function groups-----
 LOOP AT 1t prog ASSIGNING <1s prog>.
 CHECK <ls prog>-object = 'FUGR'.
 IF <ls_prog>-obj_name(1) = '/'.
 FIND FIRST OCCURRENCE OF REGEX '(?!.*\/).*' IN <ls_prog>-obj_name
 MATCH OFFSET lv off MATCH LENGTH lv len.
 <ls prog>-obj name = <ls prog>-obj name+0(lv off) && 'SAPL' &&
 <ls prog>-obj name+lv off(lv len).
 CONDENSE <1s prog>-obj name.
 <ls_prog>-obj_name = 'SAPL' && <ls_prog>-obj_name.
 ENDIF.
 ENDLOOP.
 LOOP AT lt_prog INTO ls_prog.
 SELECT prog, dnum
 FROM D020S
 INTO CORRESPONDING FIELDS OF TABLE @1t id
 WHERE prog = @ls prog-obj name
 ORDER BY prog, dnum.
 CHECK sy-subrc = 0.
 LOOP AT 1t id INTO 1s id.
```

```
id-p = ls id-prog.
 id-d = ls id-dnum.
 "-Gets data from DYNPSOURCE table-----
 IMPORT DYNPRO lv header lt field lt flow logic lt matchcode info ID id.
 LOOP AT 1t field INTO 1s field.
 ls res-devclass = ls prog-devclass.
 ls res-prog = lv header-prog.
 ls_res-obj_type = ls_prog-object.
 ls res-dnum = lv header-dnum.
 ls res-cupo = lv header-cupo.
 ls res-fname = ls field-fnam.
 IF ls field-stxt CN ' '.
 ls res-stext = ls field-stxt.
 ELSE.
 ls res-stext = ''.
 ENDIF.
 CALL FUNCTION 'RS SCRP GET FIELD TYPE TEXT'
 EXPORTING
 field = ls field
 text kind = 'SHORT'
 IMPORTING
 field type without modif = ls res-type short
 EXCEPTIONS
 OTHERS = 1.
 TRANSLATE ls res-type short TO UPPER CASE.
 CALL FUNCTION 'RS SCRP GET FIELD TYPE TEXT'
 EXPORTING
 field = ls_field
 IMPORTING
 field type without modif = ls res-type long
 EXCEPTIONS
 OTHERS = 1.
 IF ls field-flg1 O FLG1DDF.
 CASE ls_res-type_short.
 WHEN 'I/O' OR 'TEXT' OR 'OK' OR 'CHECK' OR 'RADIO'.
 ls res-ddicfield = abap true.
 WHEN OTHERS.
 ls_res-ddicfield = abap_false.
 ENDCASE.
 ls res-ddicfield = abap false.
 ENDIF.
 APPEND ls res TO lt res.
 ENDLOOP.
  ENDLOOP.
ENDLOOP.
LOOP AT lt res ASSIGNING <ls res> WHERE ddicfield = abap true.
  IF \langle ls res \rangle - fname(1) = '*'.
 lv_len = strlen( <ls_res>-fname ) - 1.
 lv_res_fname = <ls_res>-fname+1(lv_len).
  ELSE.
```

```
lv res fname = <ls res>-fname.
 ENDIF.
 SPLIT lv res fname AT '-' INTO lv tablename lv fieldname.
 SELECT SINGLE tabname, fieldname, as4local, rollname, checktable,
 inttype, intlen
 FROM dd031
 INTO CORRESPONDING FIELDS OF @ls dd031
 WHERE tabname = @lv tablename AND
 fieldname = @lv fieldname AND
 as4local = 'A'.
 CHECK sy-subrc = 0.
 <ls res>-rollname = ls dd031-rollname.
 <ls_res>-checktable = ls_dd031-checktable.
 <ls res>-inttype = ls dd031-inttype.
 <ls_res>-intlen = ls_dd031-intlen.
 ENDLOOP.
 lv file = p file.
 Call Method cl gui frontend services=>gui download
 EXPORTING
 filename
 = lv file
 filetype
 = 'ASC'
 trunc trailing blanks eol = 'X'
 CHANGING
 data tab
 = lt_res
 EXCEPTIONS
 = 1.
 others
"-End-----
```

Java™ and JShell

- The approach to use SAP GUI Scripting with Java™ or JShell needs an JDK version 9 or higher.
- Set the JAVA_HOME environment variable to your JDK directory.
- Add to your path environment variable the bin directory of the JDK directory.
- The approach to use SAP GUI Scripting with Java™ or JShell needs Java COM Bridge (Jacob).

Jacob is delivered with Scripting Tracker.

You can find it here: https://sourceforge.net/projects/jacob-project.

It is necessary to add the path of the Jacob.jar file to the class path of the Java™ compiler, if
you want to compile your code, e.g.

```
javac -CP C:\Dummy\JaCoB SAPGUIScripting.java
```

 It is necessary to add the path of the Jacob.jar file to the class path and the path to the native Jacob-DLLs to the java.exe via -Djava.library.path=[Path], if you want to execute your code with Java™ e.g.

```
java -CP .;C:\Dummy\JaCoB -Djava.library.path=C:\Dummy\JaCoB
SAPGUIScripting
```

• It is necessary to add the path of Jacob.jar file to the class path of JShell, Scripting Tracker does that for you automatically, e.g.

```
/env -class-path C:\Dummy\JaCoB\jacob.jar
```

• It is necessary to add the path to the native Jacob-DLLs to the Windows Path environment variable.

Selenium WebDriver

- To combine SAP GUI Scripting with some activities in the web browser you can use Selenium from http://www.seleniumhq.org/.
- To use in this context Google Chrome browser you can load the web driver from https://sites.google.com/a/chromium.org/chromedriver/downloads.
- You can find the web driver specification here https://w3c.github.io/webdriver/

Check SAP GUI Class Instanciation

Execute the following code inside your PowerShell ISE to check the SAP GUI class instanciation.


```
Add-Type -AssemblyName "Microsoft.VisualBasic";
Add-Type -AssemblyName "System.Windows.Forms";
$SapGuiAuto = [Microsoft.VisualBasic.Interaction]::GetObject("SAPGUI");
If ($SapGuiAuto -is [System.__ComObject]) {
 [Void] [System.Windows.Forms.MessageBox]::Show("Can create SAPGUI object", "It works", 0);
 [Void] [System.Runtime.Interopservices.Marshal]::ReleaseComObject($SapGuiAuto);
} Else {
 [Void] [System.Windows.Forms.MessageBox]::Show("Can't create SAPGUI object", "Important hint", 0);
}
```

You must see a message box like in the image below.

Check Network Settings

It is necessary to set the network settings of a system entry to high speed connection. If it is set to low speed connection the names of the SAP GUI Scripting objects are not transmitted and therefore IDs don't work.

You can switch between high and low speed of your LAN connection in the properties of each connection in the SAP Logon.

Network Settings High Speed Connection (LAN) Low Speed Connection (Reduced Network Traffic)

With low speed connection you loose in some cases information of the ID, here an example. At first recorded code with high speed LAN connection:

```
session.findById("wnd[0]/tbar[0]/okcd").text = "/nSE80"
session.findById("wnd[0]").sendVKey 0
session.findById("wnd[0]/shellcont/shell/shellcont[3]/shell/shellcont[2]/shel
l").selectNode "
 1"
session.findById("wnd[0]/shellcont/shellcont[3]/shellcont[2]/shel
l").nodeContextMenu "
session.findById("wnd[0]/shellcont/shellcont[3]/shellcont[2]/shel
l").selectContextMenuItem " P WB CREATE"
session.findById("wnd[1]/usr/chkRSEUR-WITH TOP").selected = false
session.findById("wnd[1]/usr/txtRSEUR-TDPROGRAM").text = "Z TEST"
session.findById("wnd[1]/usr/txtRSEUR-TDPROGRAM").caretPosition = 6
session.findById("wnd[1]/tbar[0]/btn[0]").press
session.findById("wnd[1]/usr/cmbTRDIR-RSTAT").setFocus
session.findById("wnd[1]/usr/cmbTRDIR-RSTAT").key = "T"
session.findById("wnd[1]/tbar[0]/btn[0]").press
```

Here now the same code with low speed LAN connection:

```
session.findById("wnd[0]/tbar[0]/okcd").text = "/nSE80"
session.findById("wnd[0]").sendVKey 0
session.findById("wnd[0]/shellcont/shell/shellcont[3]/shell/shellcont[2]/shel
l").selectNode "
 1"
session.findById("wnd[0]/shellcont/shell/shellcont[3]/shell/shellcont[2]/shel
l").nodeContextMenu "
session.findById("wnd[0]/shellcont/shell/shellcont[3]/shell/shellcont[2]/shel
l").selectContextMenuItem "_P__WB_CREATE"
session.findById("wnd[1]/usr/chk").selected = false
session.findById("wnd[1]/usr/txt").text = "Z_TEST"
session.findById("wnd[1]/usr/txt").caretPosition = 6
session.findById("wnd[1]/tbar[0]/btn[0]").press
session.findById("wnd[1]/usr/cmb[1]").setFocus
session.findById("wnd[1]/usr/cmb[1]").key = "T"
session.findById("wnd[1]/tbar[0]/btn[0]").press
```

Here the explanation from SAP note 161053:

When activating the "Low Speed Connection", the dataset sent to the front end is reduced at the expense of the usability. In addition, if you use the "Low Speed Connection" flag, problems can occur in SAP GUI Scripting, since the field names are no longer available in full. Specifically, this results in problems with the use of the command FindByld, but also with other commands.

Restrictions when Using SAP GUI Scripting

This text is an citation from SAP note 587202.

Some technologies are not supported during scripting.

• F4 search help control (amodal)

The control is not supported in the scripting. Instead, a standard dialog is opened. In some transactions, this dialog does not open and a short dump occurs due to an error in the application. Until a Support Package corrects the application, you can work around this error by using the menu path "Help->Settings->F4" to select the modal dialog manually.

SAPscript

The text control of the SAPscript component is not supported. It is replaced by a line editor, as described in SAP Notes 64634 and 100358 (point 10). If you have additional questions, contact the component BC-SRV-SCR.

Drag and Drop

Drag and Drop is not supported in scripting. However, you should have the option of using the function without drag and drop in all applications.

Low-speed connection

If the low-speed connection indicator is set for a connection, the system transfers less information to the SAP GUI. As a result, the scripting component is missing the field names that are required for the names and IDs of the objects in the scripting model. Errors then occur (for example, with FindByld).

Missing support in individual transactions

Certain transactions use dynamic keywords when communicating with the SAP system; these dynamic keywords change each time the transaction is called. This problem may occur when you select entries from the menu of the toolbar control in particular. If the script that is recorded in this transaction is run again, errors occur due to invalid parameters (for example, in the method SelectMenuItem).

Missing support for certain ActiveX components

In order for you to reach an ActiveX control from scripting, scripting support must be made available explicitly. This has already been done for the standard controls. However, some applications contain controls that were developed by customers; no support for scripting exists for them.

- No support for Microsoft common dialogs
 Scripting for common dialogs (such as FileSave, FileOpen) is not supported.
- No recording of key combinations or actions that do not change the status of the control
 The key combinations or other actions that do not cause standard changes of the control for
 example, "Copy to Clipboard" (CTRL + C) are not recorded.
- The "advanced search" in input fields is not supported while scripting is active.

PowerShell - Set Execution Policy

It is necessary to set the execution policy of PowerShell. Open the PowerShell Integrated Scripting Environment (ISE) as administrator and type the following command into the commandline and press return.

Set-ExecutionPolicy -ExecutionPolicy RemoteSigned

Python

 The approach to use SAP GUI Scripting with Python needs PyWin32 https://sourceforge.net/projects/pywin32/.

Web Dynpro for ABAP

To test integration scenarios with Web Dynpro for ABAP you can use the Web Dynpro Applications from the following development packages:

- SWDP_DEMO
- SWDP_DEMO_TUTORIALS

SFLIGHT

Generate Data
Add Records

Generate Data

It is possible to create or reset the data for the SAP SFLIGHT model via transaction code SE38 and the report SAPBC_DATA_GENERATOR. Or you can use the transaction code BC_DATA_GEN. The additional SFLIGHT_DATA_GEN report fills the database tables STICKET and SNVOICE.

Dataset					
		Approxin	Approximate Number of Entries		
		SPFLI	SFLIGHT	SB00	
Delete Table Entries	0	0	0	0	
Minimum Data Record	0	14	95	28,500	
Standard Data Record	•	26	350	100,000	
Maximum Data Record		46	1300	274,000	
Monster Data Record		46	4900	1,300,000	
Large data records can only	be created in	the backgro	und.		
Canceled Entries in SBOOk	<				

The following tables will be filled with the report:

Number	Tablename	Description
1	SCARR	Airline
2	SCURX	Currency
3	SCURR	Exchange rates
4	SGEOCITY	Geographical position of a city
5	SAIRPORT	Airports
6	SCITAIRP	City-Airport assignment
7	SAPLANE	Plane
8	SCPLANE	Cargo plane
9	SCUSTOM	Flight customers
10	STRAVELAG	Travel agency
11	SBUSPART	Airline partner
12	SCOUNTER	Sales counter
13	SPFLI	Flight schedule
14	SFLCONNPOS	Stage of a flight connection
15	SFLCONN	Flight connection offered by travel agency
16	SCARPLAN	Plain-airline assignment

17	SMEAL	Inflight meal
18	SMEALT	Inflight meal description
19	SSTARTER	Inflight meal / Appetizer
20	SMACOURSE	Inflight meal / Main course
21	SDESSERT	Inflight meal / Dessert
22	SMENU	Menu
23	SBOOK	Single flight booking
24	SFLIGHT	Flight

Add Records

With the transaction code BC_GLOBAL_SFLGH_CREA, which calls the report SAPBC_GLOBAL_SFLIGHT_CREATE, it is possible to add additional records to the SFLIGHT table.

1. Select a flight and press Create.

2. Add the necessary data and press the save button.

3. Now you can find the additional record in the table SFLIGHT.

Visual Studio Code

<u>Visual Studio Code</u> is an open source code editor from Microsoft. It is possible to integrate VSCode in Scripting Tracker.

Here a few hints to configure VSCode.

To set a visible right margin add to settings.json:

"editor.rulers": [72]

To set the word wrap function change in Files > Preferences > Settings

Install PowerShell Visual Studio extension.

To integrate PowerShell Core add to settings.json:

Now you have the possibility to switch between different PowerShell versions with a click in the statusbar of VSCode.

Install Python Visual Studio extension. and install Python for Windows extension.

To set the path to Python interpreter change in Files > Preferences > Settings

Python Path

Path to Python, you can use a custom version of Python by modifying this setting to include the full path.

 $C:\Users\root\App Data\Local\Programs\Python\Python38\python.exe$

This adds to settings.json:

```
"python.pythonPath":
"C:\\Users\\root\\AppData\\Local\\Programs\\Python\\Python38\\python.exe"
```

eCATT

Z GET ALL ECATT SCRIPTS

```
*****************************
* Export of all or a selection eCATT scripts
********************************
"-Begin-----
REPORT z_get_all_ecatt_scripts.
 DATA:
 ls_ec_line TYPE ecscr_line,
 lv filename TYPE string,
 lt_ecscr_xml TYPE STANDARD TABLE OF ecscr_xml_str,
 lo_conv_in TYPE REF TO cl_abap_conv_in_ce,
 TYPE string,
TYPE string.
 lv str
 lv_path
 FIELD-SYMBOLS:
 <ls_ecscr_xml> TYPE ecscr_xml_str.
 SELECTION-SCREEN BEGIN OF BLOCK ui.
 SELECTION-SCREEN SKIP 1.
 SELECTION-SCREEN BEGIN OF LINE.
 SELECTION-SCREEN COMMENT 2(15) path FOR FIELD pa_path.
 PARAMETERS pa_path TYPE sapb-sappfad LOWER CASE.
 SELECTION-SCREEN END OF LINE.
 SELECTION-SCREEN SKIP 1.
 SELECTION-SCREEN BEGIN OF LINE.
 SELECTION-SCREEN COMMENT 2(15) scrname FOR FIELD pa_sname.
 PARAMETERS pa_sname(31) TYPE c.
 SELECTION-SCREEN END OF LINE.
 SELECTION-SCREEN SKIP 1.
 SELECTION-SCREEN BEGIN OF LINE.
 SELECTION-SCREEN COMMENT 2(37) xml FOR FIELD pa_xml.
 PARAMETERS pa_xml AS CHECKBOX.
 SELECTION-SCREEN END OF LINE.
 SELECTION-SCREEN END OF BLOCK ui.
 INITIALIZATION.
 "#EC NOTEXT
 path = 'Outputpath'.
 "#EC NOTEXT
 pa path = 'C:\Dummy\eCATT\'.
 scrname = 'Scriptname'.
 "#EC NOTEXT
 "#EC NOTEXT
 xml = 'Export SAP GUI Scripts as XML files'.
 AT SELECTION-SCREEN ON VALUE-REQUEST FOR pa path.
 CALL METHOD cl gui frontend services=>directory browse
 EXPORTING
 window title = 'Outputpath'
 CHANGING
 selected folder = lv path
 EXCEPTIONS
 "#EC NOTEXT
 OTHERS
 IF sy-subrc = 0.
 pa_path = lv_path.
 ENDIF.
```

```
AT SELECTION-SCREEN.
  SELECT *
 FROM ecscr_line
 INTO TABLE lt_line
 WHERE name LIKE pa_sname
 ORDER BY name version xml_lnr.
  CHECK sy-subrc = 0.
  LOOP AT lt_line INTO ls_line GROUP BY ( name = ls_line-name
 version = ls_line-version ).
 CLEAR 1t lines.
 LOOP AT GROUP ls_line INTO ls_ec_line.
 APPEND ls ec line-xml line TO lt lines.
 ENDLOOP.
 lv filename = ls line-name.
 REPLACE ALL OCCURRENCES OF '/' IN lv_filename WITH '_'.
 cl_gui_frontend_services=>gui_download(
 EXPORTING
 filename = pa_path && lv_filename && '_' &&
 ls line-version && '.eCATT'
 CHANGING
 data_tab = lt_lines
 EXCEPTIONS
 OTHERS = 1
 "#EC NOTEXT
 IF sy-subrc <> 0.
 ENDIF.
 IF pa_xml = 'X'. "-Save SAP GUI Scripting data in XML format-----
 SELECT * FROM ecscr_xml_str INTO TABLE lt_ecscr_xml
 WHERE name = ls_line-name AND version = ls_line-version
 ORDER BY name version pname ptyp varid.
 CHECK sy-subrc = 0.
 LOOP AT lt_ecscr_xml ASSIGNING <ls_ecscr_xml>.
 lo_conv_in = cl_abap_conv_in_ce=>create(
 input = <ls_ecscr_xml>-pxml_stream
 lo conv in->read( IMPORTING data = lv str ).
 "#EC NOTEXT
 CHECK lv str CS '<GuiScripting'.
 CLEAR 1t lines.
 APPEND lv str TO lt lines.
 cl gui frontend services=>gui download(
 filename = pa path && lv filename && ' ' &&
 ls line-version && '.' && <ls ecscr xml>-pname && '.xml'
 CHANGING
 data tab = lt lines
 EXCEPTIONS
 OTHERS
 "#EC NOTEXT
 IF sy-subrc <> 0.
 ENDIF.
 ENDLOOP.
```

ENDIF.	
ENDLOOP.	
"-End	

SAP Demo Reports

<u>Tree</u>

Tree

Development Class

SEU_TREE_MODEL

Reports

SAPSIMPLE_TREE_MODEL_DEMO SAPTLIST_TREE_MODEL_DEMO SAPTLIST_TREE_CONTROL_DEMO_HDR SAPCOLUMN_TREE_MODEL_DEMO

Simple Tree

List Tree without header

List Tree with header

Column Tree

Hierarchy Header	Column2	Column3
✓ ☑ Root Column1	Root Column2	Root Column3
∨ 🗖 Chld1 Column1	K Chld1 Column2	Chid1 Column3 🔰 🗌
	7.	New1 Column3
68 New2 Column1	New2 Column2	New2 Column3

Restrictions

- Changing's in long texts with the full screen editor are not recorded, because no change event is fired from SAP® GUI for Windows®.
- In ALV-Grid the first position of the conext menu is not recorded, because no change event is fired from SAP® GUI for Windows®.
- The text of a TextEdit control is not read because text lengths over 16702 characters cause a crash.
- Scripting Trackers recorder use the change event from SAP[®] GUI Scripting. If no event is fired from SAP[®] GUI for Windows[®], Scripting Tracker can't record the activities, equally the SAP[®] standard.
- Scripting Tracker is an UTF8 version, it supports ANSI only with VBS files.
- Differences between SAP® GUI for Windows® and NetWeaver Business Client (NWBC)
 - The correct entry in the running object table (ROT) for the SAP® GUI Scripting inside NWBC® is SAPGUISERVER.
 - In the NWBC® is no Toolbar[1] visible and not useable. Older SAP® GUI Scripts will not work and there is no equivalent.
 - If a second NWBC® window is open and the method <code>Connections</code> from the <code>Application</code> object with the property <code>Count</code> is used, it is not possible to detect more than one connection. SAP® GUI Scripting uses only the first NWBC® client window, because NWBC® creates multiple instances of SAPGUISERVER in the running object table (ROT) and <code>GetObject</code> gets the first entry.
 - If a SAP® GUI Script is running in an NWBC® window and the script is calling the method GetScriptingEngine a SAPGUI entry is registering in the ROT.

Momentary conclusion: $SAP^{@}$ GUI Scripting in the context of NWBC $^{@}$ offers not the same possibilities as in $SAP^{@}$ GUI for Windows $^{@}$ context now.

- Differences between SAP[®] GUI for Windows[®] and ABAP[®] in Eclipse
 - The correct entry in the running object table (ROT) for the SAP® GUI Scripting inside ABAP® in Eclipse is SAPGUISERVER.
- Using SAP[®] GUI for Windows[®], NWBC[®] and ABAP[®] in Eclipse with SAP[®] GUI Scripting parallel at the same time

Momentary recommendation: Don't use SAP® GUI for Windows®, NWBC® and/or ABAP® in Eclipse with Scripting Tracker parallel and use only one instance of NWBC® or ABAP® in Eclipse at the same time with Scripting Tracker.

Preference file

It is possible to configure Scripting Tracker via the preference file Tracker.ini. The preference file must be in the same directory as Tracker.exe.

The preference file has two sections. With the first ProgramConfiguration it is possible to configure Tracker and with the second ScriptingEngines it is possible to set the path to the different scripting engines.

• ProgramConfiguration

Keyword	Description
EditorFont	Name of the using font in the editor, default Consolas.
EditorFontSize	Size of the using font in the editor, default 10.
EditorExternalWSH	Path and name of the VisualBasic [®] editor, default notepad.exe.
EditorExternalAU3	Path and name of the Autolt editor, default notepad.exe.
EditorExternalPS1	Path and name of the PowerShell [®] Windows editor, default C:\Windows\System32\ WindowsPowerShell\v1.0\powersh ell_ise.exe.
EditorExternalCoreP S1	Path and name of the PowerShell [®] Core editor, default notepad.exe.
EditorExternalCS	Path and name of the C# editor, default notepad.exe.
EditorExternalVB	Path and name of the VB.NET editor, default notepad.exe.
EditorExternalPY	Path and name of the Python editor, default notepad.exe.
EditorExternalJSH	Path and name of the JShell editor, default notepad.exe
WindowPosSave	0 or 1 to save the window position, default 0
WindowPosX	X position of the window, default 10
WindowPosY	Y position of the window, default 10

WindowPosWidth	Width of the window, default 800
WindowPosHeight	Height of the window, default 800
sapfewse	Path to SAP [®] frontend Windows [®] scripting engine (sapfewse.ocx)
CodePage	Number of the codepage for the VBS ANSI files, default 1252
NotesFont	Name of the using font in the notes, default Calibri.
NotesFontSize	Size of the using font in the notes, default 12.

• ScriptingEngines

Keyword	Description
Autolt	Path and name of the Autolt engine.
AutoItHelp	Path and name of the Autolt help.
PowerShell	Path and name of the PowerShell [®] Windows engine.
PowerShellCor e	Path and name of the PowerShell [®] Core engine.
Python	Path and name of the Python engine.
JShell	Path and name of the JShell engine.
VBScriptHelp	Path and name of the VBScript help.

• Tools

In the <code>[Tools]</code> section you have the possibility to implement tools you like in the toolbar of Scripting Tracker. The keyword is shown as tooltip and the value is the program name you want to start.

Hint: You can use for the engines, exception PowerShell, and for the external editor paths the %userprofile% environment variable. This contains the profile directory of the user. Typical path is C:\Users\Username.

You can use for JShell path the %java home% environment variable.

You can use %programfiles%, %programfiles(x86)%, %windir% and %systemroot% environment variable.

Example:

[ProgramConfiguration]

```
EditorFont = Consolas
EditorFontSize = 11
EditorExternalPS1 = %WINDIR%\sysnative\WindowsPowerShell\v1.0\powershell ise.exe
EditorExternalCorePS1 = %SYSTEMROOT%\SysWOW64\notepad.exe
EditorExternalCS = %SYSTEMROOT%\SysWOW64\notepad.exe
EditorExternalVB = %SYSTEMROOT%\SysWOW64\notepad.exe
EditorExternalWSH = %SYSTEMROOT%\SysWOW64\notepad.exe
EditorExternalAU3 = %SYSTEMROOT%\SysWOW64\notepad.exe
EditorExternalPY = %SYSTEMROOT%\SysWOW64\notepad.exe
EditorExternalJSH = %SYSTEMROOT%\SysWOW64\notepad.exe
WindowPosSave = 0
WindowPosX = 10
WindowPosY = 10
WindowPosWidth = 700
WindowPosHeight = 760
sapfewse = %PROGRAMFILES(X86)%\SAP\FrontEnd\SAPgui
CodePage = 1252
NotesFont = Calibri
NotesFontSize = 12
[ScriptingEngines]
PowerShell = %WINDIR%\sysnative\WindowsPowerShell\v1.0\powershell.exe
PowerShellCore = %USERPROFILE%\PowerShellCore\pwsh.exe
AutoIt = %PROGRAMFILES(X86)%\AutoIt3\AutoIt3.exe
AutoItHelp = %PROGRAMFILES(X86)%\AutoIt3\ AutoIt.chm
Python = %USERPROFILE%\Python\python.exe
JShell = %JAVA HOME%\bin\jshell.exe
VBScriptHelp = C:\Language\VBScript\VBScript.chm
[Tools]
AutoItRecorder = C:\Language\AutoIt\Au3Recorder.exe
```

Snippets file

It is possible to define code snippets via the XML file Snippets.xml. The snippets file must be in the same directory as Tracker.exe.

With the title tag you define the text which is shown in the combobox. With the language tag you define the programming language in whose context the snippet is shown, allowed is here <code>PowerShell, VBNet, CSharp, WScript, AutoIt, Python and Java.</code> In the ui tag you can use any type you like, Scripting Tracker uses <code>SAPGUI, Web</code> and <code>All.</code> With the code tag you define the code which is copied into the editor at the actual cursor position.

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE snippets [</pre>
<!ELEMENT snippets (snippet)+>
<!ELEMENT snippet (title, language, ui, code)>
<!ELEMENT title (#PCDATA)>
<!ELEMENT language (#PCDATA)>
<!ELEMENT ui (#PCDATA)>
<!ELEMENT code (#PCDATA)>
]>
<snippets>
 <snippet>
 <title>Begin</title>
 <language>WScript</language>
 <ui>SAPGUI</ui>
 <code>
'-Begin-----
</code>
 </snippet>
</snippets>
```

Hint: Don't use comments in the XML file.

Frames

Collection of code snippets as frames to use SAP GUI Scripting easily.

PowerShell
WSH
VBA
Autolt

Python JScript

```
#-Begin-----
."$PSScriptRoot\COM.ps1"
Function Main {
 $SapGuiAuto = Get-Object( , "SAPGUI")
 If ($SapGuiAuto -isnot [System.__ComObject]) {
  Return
 $application = Invoke-Method $SapGuiAuto "GetScriptingEngine"
 If ($application -isnot [System. ComObject]) {
  Free-Object $SapGuiAuto
  Return
 }
 $connection = Get-Property $application "Children" @(0)
 If ($connection -eq $Null) {
  Free-Object $SapGuiAuto
  Return
 }
 $session = Get-Property $connection "Children" @(0)
 If ($session -eq $Null) {
  Free-Object $SapGuiAuto
  Return
 }
 Free-Object $SapGuiAuto
#-Main------
Main
#-End-----
```

```
If ($PSVersionTable.PSVersion.Major -le 5) {
 Add-Type -AssemblyName "Microsoft.VisualBasic";
 Add-Type -AssemblyName "System.Windows.Forms";
} ElseIf ($PSVersionTable.PSVersion.Major -ge 7) {
 Add-Type -AssemblyName "System.Windows.Forms";
#-Function Create-Object------
Function Create-Object {
 Param (
  [String] $objectName
 New-Object -ComObject $objectName;
 } Catch {
 If(($PSVersionTable.PSVersion.Major -le 5) -or `
 ($PSVersionTable.PSVersion.Major -ge 7)) {
 [Void] [System.Windows.Forms.MessageBox]::Show(
 "Can't create object", "Important hint", 0);
 }
#-Function Get-Object-----------------
Function Get-Object {
 Param(
 [String]$class
 If ($PSVersionTable.PSVersion.Major -le 5) {
 [Microsoft.VisualBasic.Interaction]::GetObject($class);
 } ElseIf($PSVersionTable.PSVersion.Major -ge 6) {
 $SapROTWr = New-Object -ComObject "SapROTWr.SapROTWrapper";
 $SapROTWr.GetROTEntry($class);
 }
Function Free-Object {
 Param(
 [__ComObject] $object
 [Void] [System.Runtime.Interopservices.Marshal]::ReleaseComObject($object);
Function Get-Property {
 Param (
 [ ComObject] $object,
 [String] $propertyName,
 $propertyParameter
```

```
$objectType = [System.Type]::GetType($object);
 $objectType.InvokeMember($propertyName,
 [System.Reflection.Bindingflags]::GetProperty,
 $null, $object, $propertyParameter);
Function Set-Property {
 Param(
 [ ComObject]$object,
 [String] $propertyName,
 $propertyValue
 $objectType = [System.Type]::GetType($object);
 [Void] $objectType.InvokeMember($propertyName,
 [System.Reflection.Bindingflags]::SetProperty,
 $null, $object, $propertyValue);
}
#-Function Invoke-Method-------
Function Invoke-Method {
 Param(
 [ ComObject] $object,
 [String] $methodName,
 $methodParameter
 $objectType = [System.Type]::GetType($object);
 $output = $objectType.InvokeMember($methodName,
 [System.Reflection.BindingFlags]::InvokeMethod,
 $null, $object, $methodParameter);
 if ( $output ) { $output }
#-End------
```

```
#-Begin-----
."$PSScriptRoot\COM.ps1"
Function Main {
 #-Set SapGuiAuto = GetObject("SAPGUI")------
 $SapGuiAuto = Get-Object( , "SAPGUI")
 If ($SapGuiAuto -isnot [__ComObject]) {
  Return
 #-Set application = SapGuiAuto.GetScriptingEngine------
 $application = Invoke-Method $SapGuiAuto "GetScriptingEngine"
 If ($application -isnot [ ComObject]) {
  Free-Object $SapGuiAuto
  Return
 }
 #-Set connection = application.Children(0)------
 $connection = Get-Property $application "Children" @(0)
 If ($connection -eq $Null) {
  Free-Object $SapGuiAuto
  Return
 }
 #-Set session = connection.Children(0)-----
 $session = Get-Property $connection "Children" @(0)
 If ($session -eq $Null) {
  Free-Object $SapGuiAuto
  Return
 }
 #-Your activties in the SAP GUI for Windows ------
 Add-Type -Path "C:\Program Files\Selenium\Selenium.WebDriverBackedSelenium.dll";
 Add-Type -Path "C:\Program Files\Selenium\WebDriver.dll";
 Add-Type -Path "C:\Program Files\Selenium\WebDriver.Support.dll";
 #-Set path to chrome browser-----
 $Options = New-Object OpenQA.Selenium.Chrome.ChromeOptions
 $Options.BinaryLocation = "C:/Program Files/Google/Chrome/Application/chrome.exe"
 #-Opens a web browser window-----
 $WebDriver = New-Object OpenQA.Selenium.Chrome.ChromeDriver("C:\Program
Files\Selenium", $Options)
 $WebDriver.Url = "
http://nsp.stschnell.de:8630/sap/bc/webdynpro/sap/demo wd car rental"
 #-Your activities in the browser-----
 $WebDriver.Close()
 $WebDriver.Quit()
```

#-Main
Main
#-End

```
#-Begin-----
 Param($SessionNo)
 #-Includes-----
 ."$PSScriptRoot\COM.ps1"
 #-Main-----
 $SapGuiAuto = Get-Object( , "SAPGUI")
 If ($SapGuiAuto -isnot [__ComObject]) {
  Exit
 $application = Invoke-Method $SapGuiAuto "GetScriptingEngine"
 If ($application -isnot [ ComObject]) {
  Free-Object $SapGuiAuto
  Exit
 }
 $connection = Get-Property $application "Children" @(0)
 If ($connection -eq $Null) {
  Free-Object $SapGuiAuto
  Exit
 $session = Get-Property $connection "Children" @(0)
 If ($session -eq $Null) {
  Free-Object $SapGuiAuto
  Exit
 }
 #-Your Script here-----
 Free-Object $SapGuiAuto
#-End------
Here the script to execute it parallel:
#-Begin-----
start-job -Name job1 -FilePath C:\Dummy\test.ps1 -ArgumentList 0
start-job -Name job2 -FilePath C:\Dummy\test.ps1 -ArgumentList 1
wait-job -name job1
wait-job -name job2
receive-job -name job1
receive-job -name job2
```


#-End-----


```
'-Begin-----
'-Directives-----
Option Explicit
Sub Main() '-----
 Dim SapGuiAuto, application, connection, session
 Set SapGuiAuto = GetObject("SAPGUI")
 If Not IsObject(SapGuiAuto) Then
  Exit Sub
 End If
 Set application = SapGuiAuto.GetScriptingEngine
 If Not IsObject(application) Then
  Set SapGuiAuto = Nothing
  Exit Sub
 End If
 Set connection = application.Children(0)
 If Not IsObject (connection) Then
  Set SapGuiAuto = Nothing
  Exit Sub
 End If
 Set session = connection.Children(0)
 If Not IsObject(session) Then
  Set SapGuiAuto = Nothing
  Exit Sub
 End If
 Set SapGuiAuto = Nothing
End Sub
'-Main-----
Main
'-End-----
```

```
'-Begin-----
'-Directives-----
Option Explicit
'-Main-----
Sub Main()
 Dim SapGuiAuto As Object
 Dim App As SAPFEWSELib.GuiApplication
 Dim connection As SAPFEWSELib.GuiConnection
 Dim session As SAPFEWSELib.GuiSession
 If App Is Nothing Then
  Set SapGuiAuto = GetObject("SAPGUI")
  Set App = SapGuiAuto.GetScriptingEngine
 End If
 If connection Is Nothing Then
  Set connection = App.Children(0)
 End If
 If session Is Nothing Then
  Set session = connection.Children(0)
 End If
End Sub
'-End-----
```

Preparation

To use SAP GUI Scripting inside VBA you can reference to the ActiveX library. In this case the VBA-IDE supports you with code completion, of the methods and attributes, and with the library browser (F2).


```
;-Begin------
;-Directives------
AutoItSetOption("MustDeclareVars", 1)
;-Sub Main------
Func Main()
 Local $SapGuiAuto, $Application, $Connection, $Session
 $SapGuiAuto = ObjGet("SAPGUI")
 If Not IsObj($SapGuiAuto) Or @Error Then
  Return
 EndIf
 $Application = $SapGuiAuto.GetScriptingEngine()
 If Not IsObj($Application) Then
  Return
 EndIf
 $Connection = $Application.Children(0)
 If Not IsObj($Connection) Then
  Return
 EndIf
 $Session = $Connection.Children(0)
 If Not IsObj($Session) Then
  Return
 EndIf
EndFunc
;-Main------
Main()
;-End-----
```

```
#-Begin-----
import sys, win32com.client
def main():
 try:
  SapGuiAuto = win32com.client.GetObject("SAPGUI")
  if not type(SapGuiAuto) == win32com.client.CDispatch:
 return
  application = SapGuiAuto.GetScriptingEngine
  if not type(application) == win32com.client.CDispatch:
 SapGuiAuto = None
 return
  connection = application.Children(0)
  if not type(connection) == win32com.client.CDispatch:
 application = None
 SapGuiAuto = None
 return
  session = connection.Children(1)
  if not type(session) == win32com.client.CDispatch:
 connection = None
 application = None
 SapGuiAuto = None
 return
  #-Insert your SAP GUI Scripting code here-----
 except:
  print(sys.exc info()[0])
 finally:
  session = None
  connection = None
  application = None
  SapGuiAuto = None
#-Main-----
if __name__ == "__main__":
 main()
#-End------
```

```
//-Begin-----
//-Function hereString-----
//-
//- Simulate here-strings in JScript, like in PowerShell
//-
//-----
function hereString(f) {
 return f.toString().replace(/^[^{/}]+//*!?/,'').replace(/^*/[^{/}]+$/,'');
//-Visual Basic Script code to execute SAP GUI Scripting-----
var VBSCode = hereString(function() {/*!
Option Explicit
Sub SAPGUIScripting()
 Set SapGuiAuto = GetObject("SAPGUI")
 Set application = SapGuiAuto.GetScriptingEngine
 Set connection = application.Children(0)
 Set session = connection.Children(0)
End Sub
*/});
/*
//-Alternative it is possible to use a JavaScript string-----
var VBSCode = '
Sub SAPGUIScripting()
 \n\
 Set SapGuiAuto = GetObject("SAPGUI")
 n\
 Set application = SapGuiAuto.GetScriptingEngine
 \n\
 Set connection = application.Children(0)
 \n\
 Set session = connection.Children(0)
 \n\
End Sub';
//-Sub Main-----
function Main() {
 var MSScrCtrl = new ActiveXObject("MSScriptControl.ScriptControl");
 MSScrCtrl.AllowUI = 1;
 MSScrCtrl.Language = 'VBScript';
 MSScrCtrl.AddCode(VBSCode);
 MSScrCtrl.Run('SAPGUIScripting');
//-Main-----
Main();
//-End-----
```

Examples

Collection of additional examples.

PowerShell
VBA
WSH
Autolt

PowerShell

ComboBox
Excel
Generic Object Services (GOS)
OpenConnection
StatusBar
Table

```
."$PSScriptRoot\COM.ps1";
#-Main-----
$SapGuiAuto = Get-Object -class "SAPGUI";
If ($SapGuiAuto -isnot [ ComObject]) {
 Exit;
$application = Invoke-Method -object $SapGuiAuto -methodName "GetScriptingEngine";
If ($application -isnot [ ComObject]) {
 Free-Object -object $SapGuiAuto;
 Exit:
$connection = Get-Property -object $application -propertyName "Children"
-propertyParameter @(0);
If ($Null -eq $connection) {
 Free-Object -object $SapGuiAuto;
 Exit:
$session = Get-Property -object $connection -propertyName "Children"
-propertyParameter @(0);
If ($Null -eq $session) {
 Free-Object -object $SapGuiAuto;
 Exit:
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/tbar[0]/okcd");
Set-Property -object $ID -propertyName "text" -propertyValue @("/nGUIBIBS");
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]");
Invoke-Method -object $ID -methodName "sendVKey" -methodParameter @(0);
#-Goto Possible Entries-------
For (\$i = 1; \$i - 1e 29; \$i++)  {
 $ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/tbar[1]/btn[19]");
 Invoke-Method -object $ID -methodName "press";
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/usr/cmbT005X-LAND");
$Entries = Get-Property -object $ID -propertyName "Entries";
If ($PSVersionTable.PSVersion.Major -le 5) {
 $Count = $Entries.Count;
} Else {
 $Count = Get-Property -object $Entries -propertyName "Count";
For (\$i = 0; \$i - lt \$Count; \$i++) {
 If ($PSVersionTable.PSVersion.Major -le 5) {
 $Item = $Entries[$i];
  } Else {
 $Item = Get-Property -object $Entries -propertyName "ElementAt" -propertyParameter
@($i);
 $Pos = Get-Property -object $Item -propertyName "Pos";
 $Key = Get-Property -object $Item -propertyName "Key";
 $Value = Get-Property -object $Item -propertyName "Value";
```

```
Write-Host $Pos " " $Key " " $Value;
Free-Object -object $SapGuiAuto;
#-End------
```

```
#-Begin-----
Function CreateExcel {
 $Excel = New-Object -ComObject Excel.Application;
 $Excel.Visible = $True;
 $WorkBook = $Excel.Workbooks.Add();
 $WorkSheet = $Excel.ActiveSheet;
 Return $Excel, $WorkBook, $WorkSheet;
Function OpenExcel {
 Param(
  [String] $FilePath,
 [String] $SheetName
 $Excel = New-Object -ComObject Excel.Application;
 $Excel.Visible = $True;
 $WorkBook = $Excel.Workbooks.Open($FilePath);
 $WorkSheet = $WorkBook.Sheets($SheetName);
 Return $Excel, $WorkBook, $WorkSheet;
Function Main {
 $Excel, $WorkBook, $WorkSheet = OpenExcel -FilePath "C:\Dummy\Test.xlsx" -SheetName
"Tabelle1";
 $LastCol = $WorkSheet.UsedRange.Columns($WorkSheet.UsedRange.Columns.Count).Column;
 $LastRow = $WorkSheet.UsedRange.Rows($WorkSheet.UsedRange.Rows.Count).Row;
 $Range = $WorkSheet.Range($WorkSheet.Cells(1,1), $WorkSheet.Cells($LastRow,
$LastCol));
 For (\$i = 1; \$i - le \$LastRow; \$i++) {
  For (\$j = 1; \$j - le \$LastCol; \$j++) {
 Write-Host -NoNewline $Range.Cells($i, $j).Text;
  Write-Host;
 #$WorkBook.SaveAs("C:\Dummy\Test.xlsx");
 $Excel.Quit();
#-Main------
Main;
#-End------
```

```
#-Begin-----
#-
#- Important hint: To use this example it is necessary to set the option
#- "Show native Microsoft Windows dialogs" in the SAP Logon
#-
Installation
  Scripting is installed
User Settings

✓ Enable scripting

 Notify when a script attaches to SAP GUI
 Notify when a script opens a connection

✓ Show native Microsoft Windows dialogs

."$PSScriptRoot\COM.ps1"
Add-Type -Path "$($PSScriptRoot)\AutoItX\AutoItX3.Assembly.dll";
Function Main() {
 $SapGuiAuto = Get-Object "SAPGUI";
 If ($SapGuiAuto -IsNot [System. ComObject]) {
 Return;
 $Application = Invoke-Method $SapGuiAuto "GetScriptingEngine";
 If ($Application -IsNot [System.__ComObject]) {
 Return;
 }
 $Connection = Get-Property $Application "Children" @(0);
 If ($Null -eq $Connection) {
 Return;
 $Session = Get-Property $Connection "Children" @(0);
 If ($Null -eq $Session) {
 Return;
 $ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/tbar[0]/okcd");
 Set-Property -object $ID -propertyName "text" -propertyValue @("/nsgostest");
 $ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]");
 Invoke-Method -object $ID -methodName "sendVKey" -methodParameter @(0);
 $ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/tbar[1]/btn[8]");
 Invoke-Method -object $ID -methodName "press";
 $Path = "C:\Dummy";
 $FilesToAttach = $Path + "\Files2Attach";
```

```
$Files = Get-ChildItem $FilesToAttach;
 ForEach($File In $Files) {
 $ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/titl/shellcont/shell")
 Invoke-Method -object $ID -methodName "pressContextButton" -methodParameter
@("%GOS TOOLBOX")
 $Job = Start-Job -ArgumentList $File.FullName, $PSScriptRoot -ScriptBlock {
 Param($FileName, $PSScriptRoot);
 Add-Type -Path "$($PSScriptRoot)\AutoItX\AutoItX3.Assembly.dll";
 If ([AutoIt.AutoItX]::WinWait("Import file") -ne 1) {
 Return;
 [AutoIt.AutoItX]::WinActivate("Import file");
 #-These shortcuts are dependent from the OS language!-------
 [AutoIt.AutoItX]::Send("!n$FileName!f");
 If ([AutoIt.AutoItX]::WinWait("SAP GUI Security", "", 5) -ne 1) {
 Return;
 If ([AutoIt.AutoItX]::WinExists("SAP GUI Security") -eq 1) {
 [AutoIt.AutoItX]::Send("!a");
 }
 $ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/titl/shellcont/shell");
 Invoke-Method -object $ID -methodName "selectContextMenuItem" -methodParameter
@("%GOS PCATTA CREA");
 #-Now the native modal dialog box is open and served by the job----
 $Job | Remove-Job
 $ID = Invoke-Method -object $Session -methodName "findById" -methodParameter
@("wnd[0]/sbar/pane[0]");
 $StatusBar = Get-Property -object $ID -propertyName "text";
 If($StatusBar -eq "Document created") {
 Write-Host $File.FullName "created successfully" -ForegroundColor Green;
 Write-Host $File.FullName "not created" -ForegroundColor Red;
  }
Main
#-End------
```

```
#-Begin-----
."$PSScriptRoot\COM.ps1";
#-Main-----
$SapGuiAuto = Get-Object -class "SAPGUI";
If ($SapGuiAuto -isnot [ ComObject]) {
 Exit;
$application = Invoke-Method -object $SapGuiAuto -methodName "GetScriptingEngine";
If ($application -isnot [ ComObject]) {
 Free-Object -object $SapGuiAuto;
 Exit;
$connection = Invoke-Method -object $application -methodName "OpenConnection"
-methodParameter @("NSP")
If ($Null -eq $connection) {
 Free-Object -object $SapGuiAuto;
 Exit:
$session = Get-Property -object $connection -propertyName "Children"
-propertyParameter @(0);
If ($Null -eq $session) {
 Free-Object -object $SapGuiAuto;
 Exit;
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/usr/txtRSYST-MANDT");
Set-Property -object $ID -propertyName "text" -propertyValue @("001");
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/usr/txtRSYST-BNAME");
Set-Property -object $ID -propertyName "text" -propertyValue @("bcuser");
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/usr/pwdRSYST-BCODE");
Set-Property -object $ID -propertyName "text" -propertyValue @("minisap");
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/usr/txtRSYST-LANGU");
Set-Property -object $ID -propertyName "text" -propertyValue @("EN");
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]");
Invoke-Method -object $ID -methodName "sendVKey" -methodParameter @(0);
Free-Object -object $SapGuiAuto;
```

```
."$PSScriptRoot\COM.ps1";
#-Main-----
$SapGuiAuto = Get-Object -class "SAPGUI";
If ($SapGuiAuto -isnot [ ComObject]) {
 Exit;
$application = Invoke-Method -object $SapGuiAuto -methodName "GetScriptingEngine";
If ($application -isnot [ ComObject]) {
 Free-Object -object $SapGuiAuto;
 Exit;
}
$connection = Get-Property -object $application -propertyName "Children"
-propertyParameter @(0);
If ($Null -eq $connection) {
 Free-Object -object $SapGuiAuto;
 Exit;
$session = Get-Property -object $connection -propertyName "Children"
-propertyParameter @(0);
If ($Null -eq $session) {
 Free-Object -object $SapGuiAuto;
 Exit;
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/tbar[0]/okcd");
Set-Property -object $ID -propertyName "text" -propertyValue @("/nGUIBIBS");
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]");
Invoke-Method -object $ID -methodName "sendVKey" -methodParameter @(0);
#-Goto MessagesiIn Primary Windows-----
For (\$i = 1; \$i - 1e 39; \$i++) {
 $ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/tbar[1]/btn[19]");
 Invoke-Method -object $ID -methodName "press";
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/usr/btnPB1");
Invoke-Method -object $ID -methodName "press";
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/sbar");
$StatusBarText = Get-Property -object $ID -propertyName "Text";
$MsqType = Get-Property -object $ID -propertyName "MessageType";
[Void][System.Windows.Forms.MessageBox]::Show($StatusBarText, $MsgType, 0);
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/usr/btnPB2");
Invoke-Method -object $ID -methodName "press";
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/sbar");
$StatusBarText = Get-Property -object $ID -propertyName "Text";
$MsgType = Get-Property -object $ID -propertyName "MessageType";
```


```
[Void] [System.Windows.Forms.MessageBox]::Show($StatusBarText, $MsgType, 0);
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/usr/btnPB3");
Invoke-Method -object $ID -methodName "press";
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/sbar");
$StatusBarText = Get-Property -object $ID -propertyName "Text";
$MsgType = Get-Property -object $ID -propertyName "MessageType";
[Void] [System.Windows.Forms.MessageBox]::Show($StatusBarText, $MsgType, 0);
#-Button Status bar------------------
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/usr/btnPB5");
Invoke-Method -object $ID -methodName "press";
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/sbar");
$StatusBarText = Get-Property -object $ID -propertyName "Text";
$MsgType = Get-Property -object $ID -propertyName "MessageType";
[Void] [System.Windows.Forms.MessageBox]::Show($StatusBarText, $MsgType, 0);
Free-Object -object $SapGuiAuto;
#-End-----
```

Table

Read TableControl

```
#- TAC GUIBIBS
."$PSScriptRoot\COM.ps1";
#-Main-----
$SapGuiAuto = Get-Object -class "SAPGUI";
If ($SapGuiAuto -isnot [ ComObject]) {
 Exit;
$application = Invoke-Method -object $SapGuiAuto -methodName "GetScriptingEngine";
If ($application -isnot [ ComObject]) {
 Free-Object -object $SapGuiAuto;
 Exit;
$connection = Get-Property -object $application -propertyName "Children"
-propertyParameter @(0);
If ($Null -eq $connection) {
 Free-Object -object $SapGuiAuto;
 Exit:
}
$session = Get-Property -object $connection -propertyName "Children"
-propertyParameter @(0);
If ($Null -eq $session) {
 Free-Object -object $SapGuiAuto;
 Exit;
$ID = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/tbar[0]/okcd");
Set-Property -object $ID -propertyName "text" -propertyValue @("/nGUIBIBS");
#-Go to overview screen-------
$wnd0 = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]");
Invoke-Method -object $wnd0 -methodName "sendVKey" -methodParameter @(0);
Invoke-Method -object $wnd0 -methodName "sendVKey" -methodParameter @(19);
$Table = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/usr/tblSAPMBIBSTC535");
$vScrollBar = Get-Property -object $Table -propertyName "VerticalScrollbar";
$RowCount = Get-Property -object $Table -propertyName "RowCount";
$Columns = Get-Property -object $Table -propertyName "Columns";
If ($PSVersionTable.PSVersion.Major -le 5) {
 $ColCount = $Columns.Count;
} Else {
 $ColCount = Get-Property -object $Columns -propertyName "Count";
For($Row = 0; $Row -lt $RowCount; $Row++) {
```

```
Set-Property -object $vScrollBar -propertyName "position" -propertyValue @($Row)
  $Table = Invoke-Method -object $session -methodName "findById" -methodParameter
@("wnd[0]/usr/tblSAPMBIBSTC535");
  $vScrollBar = Get-Property -object $Table -propertyName "VerticalScrollbar";
  For($Col = 0; $Col - lt $ColCount; $Col++) {
 $Cell = Invoke-Method -object $Table -methodName "getCell" -methodParameter @(0,
$Col);
 $CellText = Get-Property -object $Cell -propertyName "Text";
 If ($Col -lt $ColCount - 1) {
 $Out += $CellText + ";";
 } Else {
 $Out += $CellText + "`n";
  $vScrollBarPosition = Get-Property -object $vScrollBar -propertyName "position";
  $vScrollBarMaximum = Get-Property -object $vScrollBar -propertyName "Maximum";
  If($vScrollBarPosition -eq $vScrollBarMaximum) {
 Break;
  }
}
If ($PSVersionTable.PSVersion.Major -ne 6) {
  #-Output in a message box-----
  [Void] [System.Windows.Forms.MessageBox]::Show($Out, "Table", 0);
 X
 Table
 001;50;;0000276000;Cash discount received;V1;4,50-;30,00-
 002;25;;0000000010;Soesel & Partner GmbH & Co KG;;0,00 ;1.150,00-
 003;40;;0000160099;Vendor-obligatory;;0,00 ;0,00
 004;50;0004;0000113101;DeuBa (Outgoing Checks);;0,00 ;1.115,50-
 005;50;;0000154000;Input tax (FRG);V1;0,00 ;4,50-
 006;50;;0000276000; Cash discount received; V1;4,50-;30,00-
 007;25;;0000000010;Soesel & Partner GmbH & Co KG;;0,00 ;1.150,00-
 008;40;;0000160099;Vendor-obligatory;;0,00;0,00
 009;50;0004;0000113101;DeuBa (Outgoing Checks);;0,00 ;1.115,50-
 010;50;;0000154000;Input tax (FRG);V1;0,00 ;0,45-
 011;50;;0000276000;Cash discount received;V1;0,45-;30,00-
 012;25;;0000000010;Soesel & Partner GmbH & Co KG;;0,00 ;1.150,00
 013;40;;0000160099;Vendor-obligatory;;0,00;0,00
 014;50;0004;0000113101;DeuBa (Outgoing Checks);;0,00 ;1.115,50-
 015;50;;0000154000;Input tax (FRG);V1;0,00;4,50-
 016;50;;0000276000;Cash discount received;V1;4,50-;30,00-
 017;25;;0000000010;Soesel & Partner GmbH & Co KG;;0,00 ;1.150,00
 018;40;;0000160099;Vendor-obligatory;;0,00 ;0,00
 019;50;0004;0000113101;DeuBa (Outgoing Checks);;0,00 ;1.115,50-
 020;50;;0000154000;Input tax (FRG);V1;0,00 ;4,50
 OK
  #-Output in a grid view-----
  $OutGrid = $Out | ConvertFrom-Csv -Delimiter ";" -Header
"Pos", "UV", "BA", "Account", "Description", "VA", "Tax", "Amount";
  $OutGrid | Out-GridView;
```


```
} Else {
 Write-Output $Out;
}
```

Free-Object -object \$SapGuiAuto;

#-End------

VBA

You can find information to prepare VBA $\underline{\text{here}}$.

<u>ClearAllChangeableFields</u>

```
'-Begin-----
'-Directives-----
Option Explicit
Sub ClearAllChangeableFields(obj As Object) '-----
'- Clear all changeable fields of an SAP GUI session
 Dim cntSess As Integer
 Dim i As Integer
 Dim Child As Object
 On Error Resume Next
 cntSess = obj.Children.Count()
 If cntSess = 0 Then
 On Error GoTo 0
 Exit Sub
 End If
 For i = 0 To cntSess - 1
 Set Child = obj.Children.Item(CLng(i))
 ClearAllChangeableFields Child
 If Child.Changeable = vbTrue And Child.ContainerType = vbFalse Then
 Select Case Child.Type()
 Case "GuiCheckBox"
 Child.Selected = 0
 Case "GuiCTextField", "GuiTextField"
 Child.Text = ""
 Case "GuiComboBox"
 Child.Key = " "
 End Select
 End If
 Next
 On Error GoTo 0
End Sub
Sub Test() '-----
 '-Variables-----
 Dim SapGuiAuto As Object
 Dim app As SAPFEWSELib.GuiApplication
 Dim connection As SAPFEWSELib.GuiConnection
 Dim session As SAPFEWSELib.GuiSession
 '-Main-----
 Set SapGuiAuto = GetObject("SAPGUI")
 Set app = SapGuiAuto.GetScriptingEngine
 Set connection = app.Children(1)
 Set session = connection.Children(0)
 ClearAllChangeableFields session
End Sub
```

WSH

<u>GetConnectionSessionNumber</u>

GridView

Session
Sum all numbers in a column
Table

Tree

Start multiple TACs

```
'-Sub FindByTypeName-------
'- Function to find an UI element by its type and name, independently
'- from program names and screen numbers
'- oApp = SAP application
'- oArea = Container to be searched
'- strType = Type of UI element which is searched
'- strName = Full or part of a name from UI element which is searched
·-----
Function FindByTypeName(oApp, oArea, strType, strName)
 For i = 0 To oArea.Children().Count() - 1
 Set Obj = oArea.Children(CInt(i))
 If Obj.Type = strType And InStr(Obj.Name, strName) Then
 'MsgBox Obj.Name & " " & Obj.Type & " " & Obj.Text
 Set FindByTypeName = Obj
 Exit Function
 End If
 If Obj.ContainerType() = True Then
 Set ObjChildren = Obj.Children()
 If ObjChildren.Count() > 0 Then
 Set NextArea = oApp.findByID(Obj.ID)
 Set FindByTypeName = FindByTypeName(oApp, NextArea, strType, strName)
 If Not FindByTypeName Is Nothing Then
 Exit Function
 End If
 Set NextArea = Nothing
 End If
 Set ObjChildren = Nothing
 End If
 Set Obj = Nothing
 Next
 Set FindByTypeName = Nothing
End Function
```

Page 121

GridView

Scroll and Search

```
'-Begin-----
' _
'- Example to show how to select a specific session to do SAP GUI
'- Scripting activities inside it. It scans all connections with all
'- sessions to find the correct one.
'- Author: Stefan Schnell
'-----
'-Directives-----
Option Explicit
'-Sub Action------
'- Get the selected session and do the action inside it
<sup>1</sup>------
Sub Action(session)
 'Insert your SAP GUI Scripting code from recorder here
 MsgBox session.findById("wnd[0]/titl").text
End Sub
'-Function GetSession------
'- Detects the session
·-----
Function GetSession(SID, TAC)
 Dim SapGuiAuto, application, connections, connection, sessions
 Dim session, sessionInfo, j, i
 Set SapGuiAuto = GetObject("SAPGUI")
 If Not IsObject(SapGuiAuto) Then
  Exit Function
 End If
 Set application = SapGuiAuto.GetScriptingEngine
 If Not IsObject(application) Then
  Set SapGuiAuto = Nothing
  Exit Function
 End If
 Set connections = application.Connections()
 If Not IsObject(connections) Then
  Set SapGuiAuto = Nothing
  Set application = Nothing
  Exit Function
 End If
 '-Loop over connections------
 For Each connection In connections
  Set sessions = connection.Sessions()
 '-Loop over sessions-----
  For Each session In sessions
 If session.Busy() = vbFalse Then
 ·-----
```

```
'- With the session info object is it possible to select a
 '- specific session which executes the activities. In our
 '- example it is the system name and the transaction code, but
 '- you can use all properties of the session info object.
 1_____
 Set sessionInfo = session.Info()
 If sessionInfo.SystemName() = SID And _
 sessionInfo.Transaction() = TAC Then
 Set GetSession = session
 End If
 End If
  Next
 Next
End Function
'-Sub Main-----
'- Main procedure to select the session
Sub Main()
Dim session
 Set session = GetSession("NSP", "SE80")
 Action session
End Sub
'-Main-----
Main()
'-End-----
```

```
'-Sum all numbers in a column of a GridView (ALV grid)-----
Set table =
session.findById("wnd[0]/usr/cntlBCALV GRID DEMO 0100 CONT1/shellcont/shell")
Set Columns = table.ColumnOrder()
rowTitle = CStr(Columns(7))
For i = 0 To table.RowCount - 1
 table.firstVisibleRow = i
 seatsOCC = seatsOCC + CInt(table.GetCellValue(i, rowTitle))
MsgBox CStr(seatsOCC)
'-Sum all numbers in a column of a TableControl------
Set scrollBar = session.findById("wnd[0]/usr/tblSAPMBIBSTC535").VerticalScrollbar
For i = 0 To scrollBar.Maximum
 session.findById("wnd[0]/usr/tblSAPMBIBSTC535").VerticalScrollbar.Position(i)
 Steuer = Steuer + CDbl(session.findById("wnd[0]/usr/tblSAPMBIBSTC535").GetCell(0,
6).Text)
Next
MsgBox CStr(Steuer)
'-End-----
```

Table

Read GridView in File Read TableControl

```
'-Constants------
Const Delimiter = ";"
'-ReadTableInFile--------------
Sub ReadTableInFile(session, TableName, FileName)
 '-Reset the session-----
 session.findById("wnd[0]/tbar[0]/okcd").text = "/n"
 session.findById("wnd[0]/tbar[0]/btn[0]").press
 '-Open TAC SE16-----
 session.findById("wnd[0]/tbar[0]/okcd").text = "/nSE16"
 session.findById("wnd[0]/tbar[0]/btn[0]").press
 '-View table-----
 session.findById("wnd[0]/usr/ctxtDATABROWSE-TABLENAME").text = TableName
 session.findById("wnd[0]/tbar[1]/btn[7]").press
 session.findById("wnd[0]/tbar[1]/btn[8]").press
 '-Set display to ALV Grid view------
 '-Open user specific parameters dialog-----
 '- Attention: Here is a language specific code, customize it
 1_____
 '-German language------
 'Set Einstellungen = Menu.FindByName("Einstellungen", "GuiMenu")
 'Set BenutzerPar = Einstellungen.FindByName("Benutzerparameter...",
 "GuiMenu")
 '-English language------
 Set Einstellungen = Menu.FindByName("Settings", "GuiMenu")
 Set BenutzerPar = Einstellungen.FindByName("User Parameters...", _
 "GuiMenu")
 BenutzerPar.Select()
 '-Set the display-----
 Set ALVGridView = session.findById("wnd[1]/usr/tabsG TABSTRIP/" &
 "tabp0400/ssubT00LAREA:SAPLWB CUSTOMIZING:0400/radRSEUMOD-TBALV GRID")
 If ALVGridView.Selected = vbFalse Then
 ALVGridView.select()
 session.findById("wnd[1]/tbar[0]/btn[0]").press
 Set BenutzerPar = Nothing
 Set Einstellungen = Nothing
 Set Menu = Nothing
 '-Get rows and columns-----
 Set table = session.findById("wnd[0]/usr/cntlGRID1/shellcont/shell")
 Rows = table.RowCount() - 1
 Cols = table.ColumnCount() - 1
 '-Write the table to a CSV file-----
 Set oFile = CreateObject("Scripting.FileSystemObject")
 If IsObject (oFile) Then
 Set SFlightFile = oFile.CreateTextFile(FileName, True)
 If IsObject(SFlightFile) Then
 '-Get the technical title of all columns in the first line-----
 Set Columns = table.ColumnOrder()
 For j = 0 To Cols
 If j = Cols Then
 SFlightFile.Write(CStr(Columns(j)))
```

```
SFlightFile.Write(CStr(Columns(j)) & Delimiter)
 End If
 SFlightFile.WriteLine("")
 '-Get the title of all columns in the second line------
 For j = 0 To Cols
 Set ColumnTitle = table.GetColumnTitles(CStr(Columns(j)))
 If j = Cols Then
 SFlightFile.Write(CStr(ColumnTitle(0)))
 SFlightFile.Write(CStr(ColumnTitle(0)) & Delimiter)
 End If
 SFlightFile.WriteLine("")
 For i = 0 To Rows
 For j = 0 To Cols
 If j = Cols Then
 SFlightFile.Write(table.GetCellValue(i, CStr(Columns(j))))
 SFlightFile.Write(table.GetCellValue(i, CStr(Columns(j))) &
 Delimiter)
 End If
 Next
 '-Each 32 lines actualize the grid-----
 If i Mod 32 = 0 Then
 table.SetCurrentCell i, CStr(Columns(0))
 table.firstVisibleRow = i
 End If
 '-Carriage and return after a line-----
 If i <> Rows Then
 SFlightFile.WriteLine("")
 End If
 Next.
 SFlightFile.Close
 End If
 End If
 Set ALVGridView = Nothing
 Set Columns = Nothing
 Set table = Nothing
End Sub
'-Sub Main-----
Sub Main
 If Not IsObject(application) Then
 Set SapGuiAuto = GetObject("SAPGUI")
 Set application = SapGuiAuto.GetScriptingEngine
 End If
 If Not IsObject(connection) Then
 Set connection = application.Children(0)
 End If
 If Not IsObject(session) Then
 Set session = connection.Children(0)
 End If
```

'-Read the table SFLIGHT in a fi ReadTableInFile session, "SFLIGH	leT", "C:\\Dummy\\SFlight.csv"
End Sub	
'-Main Main	
'-End	

```
'-Begin-----
'- TAC GUIBIBS
Option Explicit
'-Sub Main-----
Sub Main
 Dim SapGuiAuto, application, connection, session
 Dim Table, RowCount, ColCount, Row, Col, Cell, Out
 If Not IsObject(application) Then
 Set SapGuiAuto = GetObject("SAPGUI")
 Set application = SapGuiAuto.GetScriptingEngine
 End If
 If Not IsObject (connection) Then
 Set connection = application.Children(0)
 End If
 If Not IsObject(session) Then
 Set session = connection.Children(0)
 End If
 Set Table = session.findById("wnd[0]/usr/tblSAPMBIBSTC535")
 RowCount = Table.RowCount
 ColCount = Table.Columns.Count
 For Row = 0 To RowCount - 1
 Table.verticalScrollbar.position = Row
  Set Table = session.findById("wnd[0]/usr/tblSAPMBIBSTC535")
 For Col = 0 To ColCount - 1
 Set Cell = Table.GetCell(0, Col)
 If Col < ColCount - 1 Then
 Out = Out & Cell. Text & ";"
 Else
 Out = Out & Cell.Text
 End If
 Out = Out & vbNewLine
 If Table.verticalScrollbar.Position = Table.verticalScrollbar.Maximum Then
 Exit For
 End If
 Next
 MsgBox Out
End Sub
'-Main-----
Main
'-End-----
```


Tree

Detect Type
Get All Node Keys Text
Read List Items
Read Description (1)
Read Description (2)
Open All Nodes

```
'-Begin-----
'- Detects the <a href="tree-type">tree type</a> (simple, list or column)
·-----
If Not IsObject(application) Then
 Set SapGuiAuto = GetObject("SAPGUI")
 Set application = SapGuiAuto.GetScriptingEngine
End If
If Not IsObject(connection) Then
 Set connection = application.Children(0)
End If
If Not IsObject(session) Then
 Set session = connection.Children(0)
End If
Set Tree = session.findById("wnd[0]/usr/cntlTREE CONTAINER/shellcont/shell")
Select Case Tree.GetTreeType
 Case 0
  MsgBox "Simple tree"
 Case 1
  MsgBox "List tree"
 Case 2
  MsgBox "Column tree"
End Select
'-End-----
```

```
'-Begin-----
'- TAC SESSION MANAGER or one of the demo reports
·-----
If Not IsObject(application) Then
 Set SapGuiAuto = GetObject("SAPGUI")
 Set application = SapGuiAuto.GetScriptingEngine
End If
If Not IsObject(connection) Then
 Set connection = application.Children(0)
End If
If Not IsObject(session) Then
 Set session = connection.Children(0)
End If
Set Tree =
session.findById("wnd[0]/usr/cntlIMAGE CONTAINER/shellcont/shell/shellcont[0]/shell")
Set AllNodeKeys = Tree.GetAllNodeKeys()
'Get text of last node
MsgBox Tree.GetNodeTextByKey(AllNodeKeys(AllNodeKeys.Count - 1))
'Get key of last node
MsgBox AllNodeKeys (AllNodeKeys.Count - 1)
'Loop over all nodes
For Each NodeKey In AllNodeKeys
 MsgBox Tree.GetNodeTextByKey(NodeKey)
Next
'-End-----
```


```
'-Begin-----
If Not IsObject(application) Then
 Set SapGuiAuto = GetObject("SAPGUI")
 Set application = SapGuiAuto.GetScriptingEngine
End If
If Not IsObject (connection) Then
 Set connection = application.Children(0)
End If
If Not IsObject(session) Then
 Set session = connection.Children(0)
End If
session.findById("wnd[0]/tbar[0]/okcd").text = "/nSE38"
session.findById("wnd[0]").sendVKey 0
session.findById("wnd[0]/usr/ctxtRS38M-PROGRAMM").text = "SAPTLIST TREE MODEL DEMO"
session.findById("wnd[0]").sendVKey 8
Set Tree = session.findById("wnd[0]/usr/cntlTREE CONTAINER/shellcont/shell")
'-Expands the nodes of the second level-----
Set AllNodeKeys = Tree.GetAllNodeKeys()
For Each NodeKey In AllNodeKeys
 If Tree.IsFolderExpandable(NodeKey) Then
 Tree.ExpandNode (NodeKey)
 End If
Next
'-Reads the items of the nodes-----
Set AllNodeKeys = Tree.GetAllNodeKeys()
For Each NodeKey In AllNodeKeys
 MsgBox Tree.GetItemText(NodeKey, "1") + " - " + _
 Tree.GetItemText(NodeKey, "2") + " - " + _
 Tree.GetItemText(NodeKey, "3") + " - " +
 Tree.GetItemText(NodeKey, "4")
 If InStr(Tree.GetNodeTextByKey(NodeKey), "SAPTRIXTROX") Then
 MsgBox "Ziel erreicht"
 End If
Next
'-End-----
0100 MUELLER
 Comment to Dynpro 100
 27 (X)
 0200 HARRYHIRSCH Comment to Dynpro 200

∨ †¬ Programme

⊘ SAPTROX1

 Comment to SAPTROX1
```

```
'-Begin-----
'- Read description of a column tree with TAC SE80
·-----
If Not IsObject(application) Then
 Set SapGuiAuto = GetObject("SAPGUI")
 Set application = SapGuiAuto.GetScriptingEngine
End If
If Not IsObject(connection) Then
 Set connection = application.Children(0)
End If
If Not IsObject(session) Then
 Set session = connection.Children(0)
End If
Set Tree =
session.findById("wnd[0]/shellcont/shell/shellcont[3]/shell/shellcont[2]/shell")
'Column 2 is Beschreibung, but the index starts with 0
'To get the correct column 2 minus 1
colName = Tree.GetColumnNames.Item("1")
Set col = Tree.GetColumnCol(colName)
'Get top node
topNode = CStr(Tree.TopNode)
'Counts all sub nodes of the top node
cntSubNodes = Tree.GetNodeChildrenCountByPath(topNode)
'Scan all sub nodes
For i = 1 To cntSubNodes
 'The path of the subnodes is 1/1, 1/2 etc.
 NodeName = Tree.GetNodeTextByPath(topNode & "/" & CStr(i))
 'Search for the correct node name
 If NodeName = "RFC-Services" Then
 'Get the key of the node, index starts also with 0 therefore -1
 Key = CLng(Tree.GetNodeKeyByPath(topNode & "/" & CStr(i))) - 1
 'Get the description
 Beschreibung = col.Item(Key)
 MsqBox Beschreibung
 End If
Next
'-End-----
```


```
'-Begin-----
'- Read description of a column tree with TAC SRMREGEDIT
<sup>1</sup>-----
If Not IsObject(application) Then
 Set SapGuiAuto = GetObject("SAPGUI")
 Set application = SapGuiAuto.GetScriptingEngine
End If
If Not IsObject(connection) Then
 Set connection = application.Children(0)
End If
If Not IsObject(session) Then
 Set session = connection.Children(0)
End If
Set Tree = session.findById("wnd[0]/shellcont/shell/shellcont[2]/shell")
colName = Tree.GetColumnNames.Item("2")
Set col = Tree.GetColumnCol(colName)
topNode = CStr(Tree.TopNode) : Key = topNode
'-Counter to get correct index of node-----
cnt = 1 + Tree.GetNodeChildrenCountByPath(topNode)
'-Scan nodes on the first level------
For i = 1 To Tree.GetNodeChildrenCountByPath(topNode)
 cnt = cnt + 1
 nodeName = Tree.GetNodeTextByKey(Key)
 nodePath = Tree.GetNodePathByKey(Key)
 If nodeName = "Anwendungs-Registry" Then
 '-Scan nodes on the second level-----
 For j = 1 To Tree.GetNodeChildrenCount(Key)
 cnt = cnt + 1
 subNode = Tree.GetNodeKeyByPath(nodePath & "/" & CStr(j))
 subNodeName = Tree.GetNodeTextByKey(subNode)
 Select Case subNodeName
 Case "S AREA GDMA"
 MsgBox col. Item (cnt)
 Case "S AREA RMS"
 MsgBox col. Item (cnt)
 End Select
 Next
 End If
 If i < Tree.GetNodeChildrenCountByPath(topNode) Then</pre>
 Key = Tree.GetNextNodeKey(Key)
 End If
Next
'-End-----
```

Registry-Entität	Defa	Kurztext
▼ 🔁 System-Registry		'N
 Web Dynpro-Komponentenrollen: ABAP 		
 Web Dynpro-Komponentenrollen: J2EE 		
 Klassenrollen: Service Provider 		
 Klassenrollen: Framework 		
▶ ☐ Service Provider Typen		
🗖 Anwendungs-Registry		
► 🛱 S_AREA_CMG	8	Bereich: Case Management
► ■ S_AREA_FRAMEWORK		Framework AREA
► B S_AREA_GDMA		Bereich: Generisches Dokument Management API
▶ ☐ S_AREA_RMPS	- 1	Bereich: Records Managment for Public Sector
▶ S AREA RMS		Bereich für allgm. Records Management Daten und Servi.

```
'-Sub OpenAllNodes-----
'- Opens all nodes of a tree
Sub OpenAllNodes (Tree)
 Dim ErrNumber
 Set AllNodeKeys = Tree.GetAllNodeKeys()
 For Each NodeKey In AllNodeKeys
  If Not Tree. Is Folder Expanded (Node Key) Then
 On Error Resume Next
 Tree.ExpandNode(NodeKey)
 ErrNumber = Err.number
 On Error GoTo 0
 If ErrNumber = 0 Then
 OpenAllNodes(Tree)
 End If
  End If
 Next
End Sub
```

```
'-Begin-----
'-Directives-----
Option Explicit
'-Sub Action------
Sub Action(con, ses)
 Dim objShell, RegEx, Matches, con no, ses no
 Set RegEx = New RegExp
 RegEx.Pattern = "[0-9]"
 Set Matches = RegEx.Execute(con)
 con no = Matches(0).Value
 Set Matches = RegEx.Execute(ses)
 ses no = Matches(0). Value
 Set objShell = Wscript.CreateObject("WScript.Shell")
 objShell.Run "YourScript.vbs" + con no + " " + ses no
End Sub
'-Function GetSession------
Function GetSession(connection, TAC)
 Dim sessions, session, sessionInfo, j, i
 Set sessions = connection.Sessions()
 '-Loop over sessions------
 For Each session In sessions
 If session.Busy() = vbFalse Then
 Set sessionInfo = session.Info()
 If sessionInfo.Transaction() = TAC Then
 Set GetSession = session
 End If
 End If
 Next
End Function
'-Sub Main-----
Sub Main()
 Dim SapGuiAuto, app, connection, session
 Dim session SE16, session SE37, session SE38
 Dim arr
 Set SapGuiAuto = GetObject("SAPGUI")
 If Not IsObject (SapGuiAuto) Then
 Exit Sub
 End If
 Set app = SapGuiAuto.GetScriptingEngine
 If Not IsObject(app) Then
  Exit Sub
 End If
 Set connection = app.Children(0)
 If Not IsObject (connection) Then
  Exit Sub
 End If
 If connection.DisabledByServer = True Then
```

```
Exit Sub
 End If
 Set session = connection.Children(0)
 If Not IsObject(session) Then
 Exit Sub
 End If
 If session.Info.IsLowSpeedConnection = True Then
 Exit Sub
 End If
 session.findById("wnd[0]/tbar[0]/okcd").text = "/oSE16"
 session.findById("wnd[0]").sendVKey 0
 session.findById("wnd[0]/tbar[0]/okcd").text = "/oSE37"
 session.findById("wnd[0]").sendVKey 0
 session.findById("wnd[0]/tbar[0]/okcd").text = "/oSE38"
 session.findById("wnd[0]").sendVKey 0
 Set session SE16 = GetSession(connection, "SE16")
 arr = Split(session SE16.ID, "/")
 WScript.Sleep 500
 Action arr(2), arr(3)
 Set session SE37 = GetSession(connection, "SE37")
 arr = Split(session SE37.ID, "/")
 WScript.Sleep 500
 Action arr(2), arr(3)
 Set session SE38 = GetSession(connection, "SE38")
 arr = Split(session SE38.ID, "/")
 WScript.Sleep 500
 Action arr(2), arr(3)
End Sub
'-Main-----
Main()
'-End-----
```

```
'-Begin-----
Set Args = WScript.Arguments
con = Args(0)
ses = Args(1)
Set SapGuiAuto = GetObject("SAPGUI")
If Not IsObject(SapGuiAuto) Then
 WScript.Quit
End If
Set app = SapGuiAuto.GetScriptingEngine
If Not IsObject(app) Then
 WScript.Quit
End If
Set connection = app.Children(CLng(con))
If Not IsObject (connection) Then
 WScript.Quit
End If
If connection.DisabledByServer = True Then
 WScript.Quit
End If
Set session = connection.Children(CLng(ses))
If Not IsObject(session) Then
 WScript.Quit
End If
If session.Info.IsLowSpeedConnection = True Then
 WScript.Quit
End If
MsgBox session.Info.Transaction()
'-End-----
```

Autolt

CheckTAC

```
AutoItSetOption("MustDeclareVars", 1)
;-Includes-----
#include <StringConstants.au3>
Func CheckTAC()
 Local $SapGuiAuto, $application, $connections, $connection
 Local $sessions, $session, $UserArea, $OrderType, $cmbOrderType
 $SapGuiAuto = ObjGet("SAPGUI")
 If Not IsObj($SapGuiAuto) Or @Error Then
  Return
 EndIf
 $application = $SapGuiAuto.GetScriptingEngine()
 If Not IsObj($application) Then
  Return
 EndIf
 $connections = $application.Connections()
 If Not IsObj($connections) Then
  Return
 EndIf
 For $connection In $connections
  If $connection.DisabledByServer = True Then
 ContinueLoop
  EndIf
  $sessions = $connection.Sessions()
  If Not IsObj($sessions) Then
 ContinueLoop
  EndIf
  For $session In $sessions
 If $session.Busy = True Then
 ContinueLoop
 EndIf
 If $session.Info.IsLowSpeedConnection = True Then
 ContinueLoop
 EndIf
 Select
 Case $session.Info.Transaction = "ME21N"
 :-Create Purchase Order-----
 Case $session.Info.Transaction = "ME22N"
 ;-Change Purchase Order-----
 Case $session.Info.Transaction = "ME23N"
 ;-Display Purchase Order-----
```

```
$UserArea = $session.findById("wnd[0]/usr")
 $cmbOrderType = $UserArea.findByName("MEPO TOPLINE-BSART", "GuiComboBox")
 $OrderType = $cmbOrderType.Text
 $OrderType = StringStripWS($OrderType, $STR STRIPALL)
 Select
 Case $OrderType = "Normalbestellung"
 MsgBox(0, "Belegart", "Normalbestellung")
 Case $OrderType = "Rahmenbestellung"
 MsgBox(0, "Belegart", "Rahmenbestellung")
 EndSelect
 EndSelect
  Next
 Next
EndFunc
;-Sub Main------
Func Main()
 While 1
  CheckTAC()
  Sleep(1000)
 Wend
EndFunc
;-Main-----
Main()
;-End-----
```

Requirements

- Operating system Windows® 7 or higher.
- Full standard installation of SAP® GUI for Windows® 7.40 or higher.
- Activated SAP® GUI Scripting on the presentation and application server.

Trademarks

- SAP, NetWeaver, NetWeaver Business Client (NWBC), ABAP and SAP GUI Scripting are registered trademarks of SAP AG
- Windows, Visual Basic for Application (VBA), VBScript, Scripting Host, PowerShell and Edge are registered trademarks of Microsoft, C# and VB.NET are product names from Microsoft
- Autolt and AutoltX is property of Jonathan Bennet and the Autolt team
- Java and JShell are registered trademarks of Oracle
- Jacob is property of Clay Shooter
- Google, Chrome and Android are registered trademarks of Google
- Python is a registered trademark of Python Software Foundation
- UiPath
- Blue Prism

Scintilla

Scripting Tracker uses Scintilla.

License for Scintilla and SciTE

Copyright 1998-2003 by Neil Hodgson neilh@scintilla.org>

All Rights Reserved

Permission to use, copy, modify, and distribute this software and its documentation for any purpose and without fee is hereby granted, provided that the above copyright notice appear in all copies and that both that copyright notice and this permission notice appear in supporting documentation.

NEIL HODGSON DISCLAIMS ALL WARRANTIES WITH REGARD TO THIS SOFTWARE, INCLUDING ALL IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS, IN NO EVENT SHALL NEIL HODGSON BE LIABLE FOR ANY SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OR ANY DAMAGES WHATSOEVER RESULTING FROM LOSS OF USE, DATA OR PROFITS, WHETHER IN AN ACTION OF CONTRACT, NEGLIGENCE OR OTHER TORTIOUS ACTION, ARISING OUT OF OR IN CONNECTION WITH THE USE OR PERFORMANCE OF THIS SOFTWARE.

AutoItX

Scripting Tracker contains AutoltX. It is allowed to reproduce and distribute an unlimited number of copies of AutoltX either in whole or in part. Scripting Tracker contains the help file of AutoltX and therewith a copy of all copyright and tracker-contains-the-help-file-of-AutoltX and therewith a copy of all copyright and tracker-contains-the-help-file-of-AutoltX and therewith a copy of all copyright and tracker-contains-the-help-file-of-AutoltX and tracker-contains-the-help-file-of-A

Jacob

Scripting Tracker contains Jacob (Java COM Bridge). It is allowed to distribute copies of the library as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and distribute a copy of this license along with the library. Scripting Tracker contains the license text.

Contact

WebSite: www.stschnell.de
Support: mail@stschnell.de

Guarantee exclusion

No guarantee for the actuality, correctness, completeness or quality of Scripting Tracker is taken. Liability claims, which refer to damage by the use or not-use of this program and its libraries, are principly impossible. This program and its libraries are provided 'as-is', without any express or implied warranty.