

Copyright © 2013 Created: January 14, 2012

As Windows administrators, we all have things we need to get done and very little time in which to work with. Our need for automated tasks is immeasurably important to help us with our day-to-day tasks. Autolt allows you to create scripts and then compile them into a stand-alone executable that can run on systems that do not have an Autolt interpreter installed.

During the course of this guide we will break down the basics of Autolt so you can create, compile and implement a script today.

We will walk through key features that Autolt can offer from controlling the mouse and keyboard to gaining admin access to install updates. This manual assumes you are already familiar with some programming so we won't dwell on "Hello World" too long and we can dive into more of what you're used to. With that in mind we will jump right into examples to show you helpful ways to put together a program.

Contents

Section 1 - Origins of Autolt

Section 2 - Getting the Editor & Getting Started

- How to get the AutoIt Script Editor
- Creating a new script
- Proper Commenting
- Programming Hello World

Section 3 – General Scripting

- Includes
- List of common includes
- Function Reference
- · Declaring Variables
- Scope
- Arrays
- Operators
- Datatypes
 - Numbers
 - Strings
 - o Booleans
 - Binary
 - Pointer
 - Datatypes and Ranges
- Numbers
- Regular Expressions

Section 4 – Automating Tasks

- Example 1 INSTALLING A PROGRAM WITHOUT ADMIN PRIVLEDGES
- Example 2 Enable Remote Desktop Connection and NetMeeting

Section 5 - GUI Reference

- GUI Concepts
- GUI Controls
- GUI Basic Functions
- GUI Event Modes
- Message-loop Mode (default)
- OnEvent Mode

Section 6 – Koda Form Designer

- How to get Koda Form Designer
- Creating a Form
- · Adding features to the form
- Generating the code
- Why use Koda?

Section 1 – Origins of Autolt

AutoIt began during the end of 1998 primarily to automate keystrokes during software installs. AutoIt Version 1 was released January of 1999 and had limited built in functionality. In August of 1999 AutoIt Version 2 was released which included DLL/COM control and it was the first version that included AutoItX. In May of 2001 the source code for AutoIt was converted from C to C++ which allowed for many additional autocorrecting abilities for the script editor. In 2003 a beta version of AutoIt Version 3 was released and in February of 2004 the AutoIt team released a completed Version 3. One year later Version 3.1.0 broke ground on the first versions of AutoIt which has allowed GUI design. GUI design was only available by manually coding it until February of 2006 when the first build of Koda Form Designer was released. Koda provided programmers to drag and drop forms and its various properties without having to hard code it.

Section 2 – Getting the Editor & Getting Started

Section Objective

In this section we will cover:

- How to get the AutoIt Script Editor
- Creating a new script
- Proper Commenting
- Programming Hello World

How to get the Autoit script editor

To begin let's make sure you have the latest version of Autoit installed on your computer. As of the time of this publication the latest version is 3.3.8.1 Updated: 29th January, 2012. You can obtain a free copy of Autoit from the download page at autoitscript.com/site/autoit/downloads. This install comes with the script to executable, script editor and AutoItX which allows DLL/COM control.

Creating a new script

First open a folder where you wish to create the script. Right-click in the folder and select **New > AutoIt v3 Script**.

After your new file is created you may name it something appropriate. For this exercise I will change the name from 'New AutoIt v3 Script' to 'helloworld' but you can name yours what you would like. Just make sure you keep the correct file extension. The correct file extension for AutoIt is '.au3'.

Next, with the script file created we want to edit it. Right-click on helloworld.au3 and select Edit Script.

Proper Commenting

Each time a new script is open you will notice that it will come with some commented out sections at the top of the script. This brings us to commenting and how to add them.

To add a comment in the code that the editor will not pick up you must begin the line with a **semicolon**.


```
| Dr. | Sven | Autoft | Strain | Strain
```

Example 2-A

```
; Your comment goes here.
```

To have a large section commented out you must begin with **#comments-start** and conclude with **#comments-end**.

Example 2-B

```
#comments-start
...
#comments-end
```

Programming Hello World

Now that we have our SciTE Editor properly installed and our first file created let's walk through a quick "Hello World" to get you familiar with how the editor works.

We want to tell AutoIt to display a message box - this is done with the MsgBox function. All functions take parameters and the MsgBox has three which are a flag, title and message.

Example 2-C

```
MsgBox([flag][, "title"][, "message"])
```

The **flag** parameter uses a predetermined number which indicates the way your MsgBox displays. The **title** and **message** parameters take *string* input. Whenever you input a string be sure you use "double" or 'single' quotes. Using the input of **Exampe 2-D** save your project file and close the editor. To get your program to run simply double-click on your file, in my case the *helloworld.au3* file. Another way to run your script is to right-click and select **Run Script**.

```
Example 2-D
```

Upon running your script you should see the following:

MsgBox(0, "Tutorial", "Hello World!")

In our example we were using the **flag** of **0** but to determine which flag you need to use in the future consider the options available to you by reviewing this chart.

decimal flag	Button-related Result	hexadecimal flag
0	OK button	0x0
1	OK and Cancel	0x1
2	Abort, Retry, and Ignore	0x2
3	Yes, No, and Cancel	0x3
4	Yes and No	0x4
5	Retry and Cancel	0x5
6 valid on Windows	Cancel, Try Again, Continue	0x6

2000/XP and above		
decimal flag	Icon-related Result	hexadecimal flag
0	(No icon)	0x0
16	Stop-sign icon	0x10
32	Question-mark icon	0x20
48	Exclamation-point icon	0x30
64	Information-sign icon consisting of an 'i' in a circle	0x40
decimal flag	Default-related Result	hexadecimal flag
0	First button is default button	0x0
256	Second button is default button	0x100
512	Third button is default button	0x200
decimal flag	Modality-related Result	hexadecimal flag
0	Application	0x0
4096	System modal (dialog has an icon)	0x1000
8192	Task modal	0x2000
decimal flag	Miscellaneous-related Result	hexadecimal flag
0	(nothing else special)	0x0
262144	MsgBox has top-most attribute set	0x40000
524288	title and text are right-justified	0x80000

Section 3 - General Scripting

Introduction

In this section we will cover some of the basics of this scripting language so you have some material to reference to while you are building your codes. Having some of these fundamental tools available to you will enable you to begin building your programs

Starting with the code from the top down, we will cover the following in this section:

- Includes
- List of common includes
- Function Reference
- Declaring Variables
- Scope
- Arrays
- Operators
- Datatypes
- Numbers
- Strings

- Booleans
- Binary
- Pointer
- Datatypes and Ranges
- Numbers
- Regular Expressions

Includes

Includes are files that contain prewritten functions for AutoIt. Think of them as functions written into your script that you can call to perform actions for you. You can utilize these files by adding them to your script with the following:

Example 3-A

#include <Array.au3>

List of common includes

Include	Description
Array.au3	Functions that assist with array management
AVIConstants.au3	AVI Constants
ButtonConstants.au3	Button Constants
Color.au3	Functions that assist with color management
ComboConstants.au3	ComboBox Constants
Constants.au3	Various Autolt Constants
Date.au3	Functions that assist with dates and times
DateTimeConstants.au3	DateTime Control Constants
EditConstants.au3	Edit Constants
File.au3	Functions that assist with files and directories
GuiCombo.au3	Functions that assist with ComboBox
GUIConstants.au3	Includes all GUI related constants
GUIConstantsEx.au3	Constants to be used in GUI applications
GUIDefaultConstants.au3	GUI default control styles
GuiEdit.au3	Functions that assist with Edit control
GuilPAddress.au3	Used to create a GUI IP Address Control
GuiList.au3	Functions that assist with Listbox
GuiListView.au3	Functions that assist with ListView

	nctions that assist with MonthCal nctions that assist with Slider Control "Trackbar"
GuiSlider.au3 Fur	nctions that assist with Slider Control "Trackbar"
GuiStatusBar.au3 Fur	nctions that assist with the Statusbar control
GuiTab.au3 Fur	nctions that assist with the Tab Control
GuiTreeView.au3 Fur	nctions that assist with TreeView
IE.au3	ernet Explorer Automation UDF Library for Auto-
Inet.au3 Fur	nctions that assist with the Internet
ListBoxConstants.au3 List	stBox Constants
ListViewConstants.au3 List	stView Constants
Math.au3 Fur	nctions that assist with mathematical calculations
Memory.au3 Me	emory management routines
Misc.au3 Fur	nctions that assist with Common Dialogs
Process.au3 Fur	nctions that assist with process management
ProgressConstants.au3 Pro	ogress Constants
SliderConstants.au3 Slid	der Constants
Sound.au3 Fur	nctions that assist with Sound files
SQLite.au3 Fur	nctions that assist access to an SQLite database
SQLite.dll.au3 Inlii	ine SQLite3.dll
StaticConstants.au3 Sta	atic Constants
StatusBarConstants.au3 Sta	atusBar Constants
String.au3 Fur	nctions that assist with String manipulation
TabConstants.au3	b Constants
TreeViewConstants.au3 Tre	eeView Constants
UpDownConstants.au3 Upl	Down Constants
Visa.au3	SA (GPIB & TCP) library
WindowsConstants.au3 Wir	ndows Constants

Function Reference

A function is a section of code that can be called from the script to provide a given output. There are two different kinds of functions **built-in functions** and **user functions** (also referred to as user defined functions or UDF's). Built-in functions are installed when you setup Autolt during initial install and are available using the Call keyword:

Example 3-B

```
#include <Array.au3>
; This calls a function accepting no arguments.
Call("Test1")
```

```
; This calls a function accepting one argument and passes it an argument. Call("Test2", "Message from Call()!")
```

A user function is one that you create as you are writing your code:

Example 3-C

```
Example1()
Example2()
; example1
Func Example1()
 ; Sample script with three user-defined functions
 ; Notice the use of variables, ByRef, and Return
 Local foo = 2
 Local $bar = 5
 MsgBox(0, "Today is " & today(), "$foo equals " & $foo)
 swap($foo, $bar)
 MsgBox(0, "After swapping $foo and $bar", "$foo now contains " & $foo)
 MsgBox(0, "Finally", "The larger of 3 and 4 is " ← max(3, 4))
EndFunc
 ;==>Example1
Func swap (ByRef $a, ByRef $b) ; swap the contents of two variables
 Local $t
 $t = $a
 a = b
 $b = $t
 ;==>swap
EndFunc
Func today() ; Return the current date in mm/dd/yyyy form
 Return (@MON & "/" & @MDAY & "/" & @YEAR)
EndFunc ;==>today
Func max ($x, $y) ; Return the larger of two numbers
 If x > y Then
 Return $x
 Else
 Return $y
 EndIf
EndFunc ;==>max
;End of sample script 1
; example2
Func Example2()
 ; Sample scriptusing @NumParams macro
 Test_Numparams(1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14)
EndFunc ;==>Example2
Func Test Numparams (\$v1 = 0, \$v2 = 0, \$v3 = 0, \$v4 = 0, \$v5 = 0, \$v6 = 0, \$v7 = 0, \$v8
v9 = 0, v10 = 0, v11 = 0, v12 = 0, v13 = 0, v14 = 0, v15 = 0, v16 = 0, v17 = 0
0, _ $v18 = 0, $v19 = 0)
#forceref $v1, $v2, $v3, $v4, $v5, $v6, $v7, $v8, $v9, $v10, $v11, $v12, $v13, $v14,
$v15, $v16, $v17, $v18, $v19
 Local $val
 For $i = 1 To @NumParams
 $val &= Eval("v" & $i) & " "
```

```
Next

MsgBox(0, "@NumParams example", "@NumParams=" & @NumParams & @CRLF & @CRLF & $val)

EndFunc ;==>Test_Numparams

;End of sample script 2
```

Below is a complete list of the functions available in Autolt. If you are viewing a digital copy, click on a function name to be taken to the appropriate Autolt page for a detailed description.

Function	Description
Abs	Calculates the absolute value of a number.
<u>ACos</u>	Calculates the arcCosine of a number.
AdlibRegister	Registers an Adlib function.
<u>AdlibUnRegister</u>	Unregisters an adlib function.
Asc	Returns the ASCII code of a character.
AscW	Returns the unicode code of a character.
<u>ASin</u>	Calculates the arcsine of a number.
<u>Assign</u>	Assigns a variable by name with the data.
<u>ATan</u>	Calculates the arctangent of a number.
<u>AutoItSetOption</u>	Changes the operation of various Autolt functions/parameters.
<u>AutoItWinGetTitle</u>	Retrieves the title of the Autolt window.
<u>AutoItWinSetTitle</u>	Changes the title of the Autolt window.
Beep	Plays back a beep to the user.
Binary	Returns the binary representation of an expression.
<u>BinaryLen</u>	Returns the number of bytes in a binary variant.
<u>BinaryMid</u>	Extracts a number of bytes from a binary variant.
BinaryToString	Converts a binary variant into a string.
<u>BitAND</u>	Performs a bitwise AND operation.
<u>BitNOT</u>	Performs a bitwise NOT operation.
<u>BitOR</u>	Performs a bitwise OR operation.
<u>BitRotate</u>	Performs a bit shifting operation, with rotation.
<u>BitShift</u>	Performs a bit shifting operation.
<u>BitXOR</u>	Performs a bitwise exclusive OR (XOR) operation.
BlockInput	Disable/enable the mouse and keyboard.
<u>Break</u>	Enables or disables the users' ability to exit a script from the tray icon menu.
<u>Call</u>	Calls a user-defined function contained in a string parameter.
CDTray	Opens or closes the CD tray.

Ceiling	Returns a number rounded up to the next integer.
<u>Chr</u>	Returns a character corresponding to an ASCII code.
ChrW	Returns a character corresponding to a unicode code.
ClipGet	Retrieves text from the clipboard.
<u>ClipPut</u>	Writes text to the clipboard.
ConsoleRead	Read from the STDIN stream of the Autolt script process.
ConsoleWrite	Writes data to the STDOUT stream. Some text editors can read this stream as can other programs which may be expecting data on this stream.
ConsoleWriteError	Writes data to the STDERR stream. Some text editors can read this stream as can other programs which may be expecting data on this stream.
ControlClick	Sends a mouse click command to a given control.
ControlCommand	Sends a command to a control.
ControlDisable	Disables or "grays-out" a control.
ControlEnable	Enables a "grayed-out" control.
ControlFocus	Sets input focus to a given control on a window.
ControlGetFocus	Returns the ControlRef# of the control that has keyboard focus within a specified window.
ControlGetHandle	Retrieves the internal handle of a control.
ControlGetPos	Retrieves the position and size of a control relative to its window.
ControlGetText	Retrieves text from a control.
<u>ControlHide</u>	Hides a control.
<u>ControlListView</u>	Sends a command to a ListView32 control.
ControlMove	Moves a control within a window.
ControlSend	Sends a string of characters to a control.
ControlSetText	Sets text of a control.
ControlShow	Shows a control that was hidden.
<u>ControlTreeView</u>	Sends a command to a TreeView32 control.
Cos	Calculates the cosine of a number.
<u>Dec</u>	Returns a numeric representation of a hexadecimal string.
DirCopy	Copies a directory and all sub-directories and files (Similar to xcopy).
<u>DirCreate</u>	Creates a directory/folder.
DirGetSize	Returns the size in bytes of a given directory.
DirMove	Moves a directory and all sub-directories and files.
<u>DirRemove</u>	Deletes a directory/folder.
<u>DIICall</u>	Dynamically calls a function in a DLL.
<u>DIICallAddress</u>	Dynamically calls a function at a specific memory address.
<u>DIICallbackFree</u>	Frees a previously created handle created with DllCallbackRegister.
·	· · · · · · · · · · · · · · · · · · ·

<u>DIICallbackGetPtr</u>	Returns the pointer to a callback function that can be passed to the Win32 API.
<u>DIICallbackRegister</u>	Creates a user-defined DLL Callback function.
DIIClose	Closes a previously opened DLL.
DIIOpen	Opens a DLL file for use in DllCall.
<u>DIIStructCreate</u>	Creates a C/C++ style structure to be used in DllCall.
<u>DIIStructGetData</u>	Returns the data of an element of the struct.
<u>DIIStructGetPtr</u>	Returns the pointer to the struct or an element in the struct.
<u>DIIStructGetSize</u>	Returns the size of the struct in bytes.
<u>DIIStructSetData</u>	Sets the data in of an element in the struct.
<u>DriveGetDrive</u>	Returns an array containing the enumerated drives.
<u>DriveGetFileSystem</u>	Returns File System Type of a drive.
<u>DriveGetLabel</u>	Returns Volume Label of a drive, if it has one.
<u>DriveGetSerial</u>	Returns Serial Number of a drive.
<u>DriveGetType</u>	Returns drive type.
<u>DriveMapAdd</u>	Maps a network drive.
<u>DriveMapDel</u>	Disconnects a network drive.
<u>DriveMapGet</u>	Retrieves the details of a mapped drive.
<u>DriveSetLabel</u>	Sets the Volume Label of a drive.
<u>DriveSpaceFree</u>	Returns the free disk space of a path in Megabytes.
<u>DriveSpaceTotal</u>	Returns the total disk space of a path in Megabytes.
<u>DriveStatus</u>	Returns the status of the drive as a string.
<u>EnvGet</u>	Retrieves an environment variable.
<u>EnvSet</u>	Writes an environment variable.
<u>EnvUpdate</u>	Refreshes the OS environment.
<u>Eval</u>	Return the value of the variable defined by an string.
<u>Execute</u>	Execute an expression.
<u>Exp</u>	Calculates e to the power of a number.
<u>FileChangeDir</u>	Changes the current working directory.
<u>FileClose</u>	Closes a previously opened text file.
<u>FileCopy</u>	Copies one or more files.
<u>FileCreateNTFSLink</u>	Creates an NTFS hardlink to a file or a directory
<u>FileCreateShortcut</u>	Creates a shortcut (.lnk) to a file.
<u>FileDelete</u>	Delete one or more files.
<u>FileExists</u>	Checks if a file or directory exists.
<u>FileFindFirstFile</u>	Returns a search "handle" according to file search string.
<u>FileFindNextFile</u>	Returns a filename according to a previous call to FileFindFirstFile.
*	

<u>FileFlush</u>	Flushes the file's buffer to disk.
<u>FileGetAttrib</u>	Returns a code string representing a file's attributes.
FileGetEncoding	Determines the text encoding used in a file.
<u>FileGetLongName</u>	Returns the long path+name of the path+name passed.
<u>FileGetPos</u>	Retrieves the current file position.
FileGetShortcut	Retrieves details about a shortcut.
<u>FileGetShortName</u>	Returns the 8.3 short path+name of the path+name passed.
<u>FileGetSize</u>	Returns the size of a file in bytes.
<u>FileGetTime</u>	Returns the time and date information for a file.
<u>FileGetVersion</u>	Returns the "File" version information.
<u>FileInstall</u>	Include and install a file with the compiled script.
<u>FileMove</u>	Moves one or more files
<u>FileOpen</u>	Opens a text file for reading or writing.
<u>FileOpenDialog</u>	Initiates a Open File Dialog.
FileRead	Read in a number of characters from a previously opened text file.
<u>FileReadLine</u>	Read in a line of text from a previously opened text file.
<u>FileRecycle</u>	Sends a file or directory to the recycle bin.
<u>FileRecycleEmpty</u>	Empties the recycle bin.
<u>FileSaveDialog</u>	Initiates a Save File Dialog.
<u>FileSelectFolder</u>	Initiates a Browse For Folder dialog.
<u>FileSetAttrib</u>	Sets the attributes of one or more files.
<u>FileSetPos</u>	Sets the current file position.
<u>FileSetTime</u>	Sets the timestamp of one of more files.
<u>FileWrite</u>	Append a text/data to the end of a previously opened file.
<u>FileWriteLine</u>	Append a line of text to the end of a previously opened text file.
Floor	Returns a number rounded down to the closest integer.
<u>FtpSetProxy</u>	Sets the internet proxy to use for ftp access.
GUICreate	Create a GUI window.
<u>GUICtrlCreateAvi</u>	Creates an AVI video control for the GUI.
GUICtrlCreateButton	Creates a Button control for the GUI.
GUICtrlCreateCheckbox	Creates a Checkbox control for the GUI.
GUICtrlCreateCombo	Creates a ComboBox control for the GUI.
GUICtrlCreateContextMenu	Creates a context menu for a control or entire GUI window.
GUICtrlCreateDate	Creates a date control for the GUI.
GUICtrlCreateDummy	Creates a Dummy control for the GUI.
GUICtrlCreateEdit	Creates an Edit control for the GUI.

<u>GUICtrlCreateGraphic</u>	Creates a Graphic control for the GUI.
GUICtrlCreateGroup	Creates a Group control for the GUI.
GUICtrlCreatelcon	Creates an Icon control for the GUI.
GUICtrlCreateInput	Creates an Input control for the GUI.
GUICtrlCreateLabel	Creates a static Label control for the GUI.
GUICtrlCreateList	Creates a List control for the GUI.
GUICtrlCreateListView	Creates a ListView control for the GUI.
GUICtrlCreateListViewItem	Creates a ListView item.
GUICtrlCreateMenu	Creates a Menu control for the GUI.
GUICtrlCreateMenuItem	Creates a Menultem control for the GUI.
GUICtrlCreateMonthCal	Creates a month calendar control for the GUI.
<u>GUICtrlCreateObj</u>	Creates an ActiveX control in the GUI.
<u>GUICtrlCreatePic</u>	Creates a Picture control for the GUI.
GUICtrlCreateProgress	Creates a Progress control for the GUI.
GUICtrlCreateRadio	Creates a Radio button control for the GUI.
GUICtrlCreateSlider	Creates a Slider control for the GUI.
<u>GUICtrlCreateTab</u>	Creates a Tab control for the GUI.
GUICtrlCreateTabItem	Creates a Tabltem control for the GUI.
<u>GUICtrlCreateTreeView</u>	Creates a TreeView control for the GUI.
GUICtrlCreateTreeViewItem	Creates a TreeViewItem control for the GUI.
GUICtrlCreateUpdown	Creates an UpDown control for the GUI.
GUICtrlDelete	Deletes a control.
GUICtrlGetHandle	Returns the handle for a control and some special (item) handles (Menu, ContextMenu, TreeViewItem).
GUICtrlGetState	Gets the current state of a control
GUICtrlRead	Read state or data of a control.
GUICtrlRecvMsg	Send a message to a control and retrieve information in IParam.
GUICtrlRegisterListViewSort	Register a user defined function for an internal listview sorting callback function.
GUICtrlSendMsg	Send a message to a control.
GUICtrlSendToDummy	Sends a message to a Dummy control.
GUICtrlSetBkColor	Sets the background color of a control.
GUICtrlSetColor	Sets the text color of a control.
GUICtrlSetCursor	Sets the mouse cursor icon for a particular control.
<u>GUICtrlSetData</u>	Modifies the data for a control.
<u>GUICtrlSetDefBkColor</u>	Sets the default background color of all the controls of the GUI window.
GUICtrlSetDefColor	Sets the default text color of all the controls of the GUI window.

GUICtrlSetFont	Sets the font for a control.
<u>GUICtrlSetGraphic</u>	Modifies the data for a control.
<u>GUICtrlSetImage</u>	Sets the bitmap or icon image to use for a control.
GUICtrlSetLimit	Limits the number of characters/pixels for a control.
GUICtrlSetOnEvent	Defines a user-defined function to be called when a control is clicked.
<u>GUICtrlSetPos</u>	Changes the position of a control within the GUI window.
GUICtrlSetResizing	Defines the resizing method used by a control.
<u>GUICtrlSetState</u>	Changes the state of a control.
<u>GUICtrlSetStyle</u>	Changes the style of a control.
<u>GUICtrlSetTip</u>	Sets the tip text associated with a control.
GUIDelete	Deletes a GUI window and all controls that it contains.
<u>GUIGetCursorInfo</u>	Gets the mouse cursor position relative to GUI window.
GUIGetMsg	Polls the GUI to see if any events have occurred.
<u>GUIGetStyle</u>	Retrieves the styles of a GUI window.
GUIRegisterMsg	Register a user defined function for a known Windows Message ID (WM_MSG).
GUISetAccelerators	Sets the accelerator table to be used in a GUI window.
GUISetBkColor	Sets the background color of the GUI window.
GUISetCoord	Sets absolute coordinates for the next control.
GUISetCursor	Sets the mouse cursor icon for a GUI window.
<u>GUISetFont</u>	Sets the default font for a GUI window.
GUISetHelp	Sets an executable file that will be run when F1 is pressed.
GUISetIcon	Sets the icon used in a GUI window.
GUISetOnEvent	Defines a user function to be called when a system button is clicked.
GUISetState	Changes the state of a GUI window.
<u>GUISetStyle</u>	Changes the styles of a GUI window.
GUIStartGroup	Defines that any subsequent controls that are created will be "grouped" together.
GUISwitch	Switches the current window used for GUI functions.
Hex	Returns a string representation of an integer or of a binary type converted to hexadecimal.
HotKeySet	Sets a hotkey that calls a user function.
<u>HttpSetProxy</u>	Sets the internet proxy to use for http access.
<u>HttpSetUserAgent</u>	Sets the user-agent string sent with InetGet() and InetRead() requests.
HWnd	Converts an expression into an HWND handle.
<u>InetClose</u>	Closes a handle returned from InetGet().
InetGet	Downloads a file from the internet using the HTTP, HTTPS or FTP protocol.
InetGetInfo	Returns detailed data for a handle returned from InetGet().

InetGetSize	Returns the size (in bytes) of a file located on the internet.
InetRead	Downloads a file from the internet using the HTTP, HTTPS or FTP protocol.
<u>IniDelete</u>	Deletes a value from a standard format .ini file.
IniRead	Reads a value from a standard format .ini file.
IniReadSection	Reads all key/value pairs from a section in a standard format .ini file.
<u>IniReadSectionNames</u>	Reads all sections in a standard format .ini file.
<u>IniRenameSection</u>	Renames a section in a standard format .ini file.
<u>IniWrite</u>	Writes a value to a standard format .ini file.
<u>IniWriteSection</u>	Writes a section to a standard format .ini file.
<u>InputBox</u>	Displays an input box to ask the user to enter a string.
<u>Int</u>	Returns the integer (whole number) representation of an expression.
<u>IsAdmin</u>	Checks if the current user has full administrator privileges.
<u>IsArray</u>	Checks if a variable is an array type.
<u>IsBinary</u>	Checks if a variable or expression is a binary type.
<u>IsBool</u>	Checks if a variable's base type is boolean.
<u>IsDeclared</u>	Check if a variable has been declared.
IsDIIStruct	Checks if a variable is a DIIStruct type.
<u>IsFloat</u>	Checks if a variable or expression is a float-type.
<u>IsHWnd</u>	Checks if a variable's base type is a pointer and window handle.
<u>IsInt</u>	Checks if a variable or expression is an integer type.
IsKeyword	Checks if a variable is a keyword (for example, Default).
<u>IsNumber</u>	Checks if a variable's base type is numeric.
<u>IsObj</u>	Checks if a variable or expression is an object type.
<u>IsPtr</u>	Checks if a variable's base type is a pointer.
<u>IsString</u>	Checks if a variable is a string type.
Log	Calculates the natural logarithm of a number.
<u>MemGetStats</u>	Retrieves memory related information.
Mod	Performs the modulus operation.
<u>MouseClick</u>	Perform a mouse click operation.
<u>MouseClickDrag</u>	Perform a mouse click and drag operation.
<u>MouseDown</u>	Perform a mouse down event at the current mouse position.
<u>MouseGetCursor</u>	Returns the cursor ID Number for the current Mouse Cursor.
<u>MouseGetPos</u>	Retrieves the current position of the mouse cursor.
<u>MouseMove</u>	Moves the mouse pointer.
<u>MouseUp</u>	Perform a mouse up event at the current mouse position.
<u>MouseWheel</u>	Moves the mouse wheel up or down. NT/2000/XP ONLY.

MsgBox	Displays a simple message box with optional timeout.
Number	Returns the numeric representation of an expression.
ObjCreate	Creates a reference to a COM object from the given classname.
<u>ObjCreateInterface</u>	Creates a reference to an object from the given classname/object pointer, interface identifier and description string.
<u>ObjEvent</u>	Handles incoming events from the given Object.
<u>ObjGet</u>	Retrieves a reference to a COM object from an existing process or filename.
<u>ObjName</u>	Returns the name or interface description of an Object
<u>OnAutoItExitRegister</u>	Registers a function to be called when Autolt exits.
<u>OnAutoItExitUnRegister</u>	UnRegisters a function that was called when Autolt exits.
Ping	Pings a host and returns the roundtrip-time.
<u>PixelChecksum</u>	Generates a checksum for a region of pixels.
<u>PixelGetColor</u>	Returns a pixel color according to x,y pixel coordinates.
<u>PixelSearch</u>	Searches a rectangle of pixels for the pixel color provided.
<u>PluginClose</u>	Close a plugin file
<u>PluginOpen</u>	Open a plugin file.
<u>ProcessClose</u>	Terminates a named process.
<u>ProcessExists</u>	Checks to see if a specified process exists.
<u>ProcessGetStats</u>	Returns an array about Memory or IO infos of a running process.
ProcessList	Returns an array listing the currently running processes (names and PIDs).
<u>ProcessSetPriority</u>	Changes the priority of a process
<u>ProcessWait</u>	Pauses script execution until a given process exists.
<u>ProcessWaitClose</u>	Pauses script execution until a given process does not exist.
ProgressOff	Turns Progress window off.
<u>ProgressOn</u>	Creates a customizable progress bar window.
<u>ProgressSet</u>	Sets the position and/or text of a previously created Progress bar window.
<u>Ptr</u>	Converts an expression into a pointer variant.
Random	Generates a pseudo-random float-type number.
RegDelete	Deletes a key or value from the registry.
RegEnumKey	Reads the name of a subkey according to its instance.
<u>RegEnumVal</u>	Reads the name of a value according to its instance.
RegRead	Reads a value from the registry.
RegWrite	Creates a key or value in the registry.
Round	Returns a number rounded to a specified number of decimal places.
Run	Runs an external program.
RunAs	Runs an external program under the context of a different user.

RunAsWait	Runs an external program under the context of a different user and pauses script execution until the program finishes.	
RunWait	Runs an external program and pauses script execution until the program finishes.	
Send	Sends simulated keystrokes to the active window.	
<u>SendKeepActive</u>	Attempts to keep a specified window active during Send().	
SetError	Manually set the value of the @error macro.	
SetExtended	Manually set the value of the @extended macro.	
<u>ShellExecute</u>	Runs an external program using the ShellExecute API.	
ShellExecuteWait	Runs an external program using the ShellExecute API and pauses script execution until it finishes.	
<u>Shutdown</u>	Shuts down the system.	
Sin	Calculates the sine of a number.	
Sleep	Pause script execution.	
SoundPlay	Play a sound file.	
<u>SoundSetWaveVolume</u>	Sets the system wave volume by percent.	
<u>SplashImageOn</u>	Creates a customizable image popup window.	
<u>SplashOff</u>	Turns SplashText or SplashImage off.	
<u>SplashTextOn</u>	Creates a customizable text popup window.	
<u>Sqrt</u>	Calculates the square-root of a number.	
<u>SRandom</u>	Set Seed for random number generation.	
<u>StatusbarGetText</u>	Retrieves the text from a standard status bar control.	
<u>StderrRead</u>	Reads from the STDERR stream of a previously run child process.	
<u>StdinWrite</u>	Writes a number of characters to the STDIN stream of a previously run child process.	
StdioClose	Closes all resources associated with a process previously run with STDIO redirection.	
StdoutRead	Reads from the STDOUT stream of a previously run child process.	
String	Returns the string representation of an expression.	
<u>StringAddCR</u>	Takes a string and prefixes all linefeed characters (Chr(10)) with a carriage return character (Chr(13)).	
StringCompare	Compares two strings with options.	
StringFormat	Returns a formatted string (similar to the C sprintf() function).	
StringFromASCIIArray	Converts an array of ASCII codes to a string.	
<u>StringInStr</u>	Checks if a string contains a given substring.	
StringlsAlNum	Checks if a string contains only alphanumeric characters.	
<u>StringIsAlpha</u>	Checks if a string contains only alphabetic characters.	
StringlsASCII	Checks if a string contains only ASCII characters in the range 0x00 - 0x7f (0 - 127).	
StringIsDigit	Checks if a string contains only digit (0-9) characters.	
StringIsFloat	Checks if a string is a floating point number.	
<u> </u>	•	

StringIsInt	Checks if a string is an integer.
StringIsLower	Checks if a string contains only lowercase characters.
<u>StringIsSpace</u>	Checks if a string contains only whitespace characters.
StringIsUpper	Checks if a string contains only uppercase characters.
StringlsXDigit	Checks if a string contains only hexadecimal digit (0-9, A-F) characters.
StringLeft	Returns a number of characters from the left-hand side of a string.
StringLen	Returns the number of characters in a string.
StringLower	Converts a string to lowercase.
StringMid	Extracts a number of characters from a string.
<u>StringRegExp</u>	Check if a string fits a given regular expression pattern.
<u>StringRegExpReplace</u>	Replace text in a string based on regular expressions.
<u>StringReplace</u>	Replaces substrings in a string.
StringRight	Returns a number of characters from the right-hand side of a string.
StringSplit	Splits up a string into substrings depending on the given delimiters.
<u>StringStripCR</u>	Removes all carriage return values (Chr(13)) from a string.
<u>StringStripWS</u>	Strips the white space in a string.
StringToASCIIArray	Converts a string to an array containing the ASCII code of each character.
StringToBinary	Converts a string into binary data.
<u>StringTrimLeft</u>	Trims a number of characters from the left hand side of a string.
<u>StringTrimRight</u>	Trims a number of characters from the right hand side of a string.
StringUpper	Converts a string to uppercase.
<u>Tan</u>	Calculates the tangent of a number.
TCPAccept	Permits an incoming connection attempt on a socket.
TCPCloseSocket	Closes a TCP socket.
<u>TCPConnect</u>	Create a socket connected to an existing server.
TCPListen	Creates a socket listening for an incoming connection.
<u>TCPNameToIP</u>	Converts an Internet name to IP address.
TCPRecv	Receives data from a connected socket.
TCPSend	Sends data on a connected socket.
TCPShutdown,	Stops TCP/UDP services.
<u>UDPShutdown</u>	
TCPStartup, UDPStartup	Starts TCP or UDP services.
<u>TimerDiff</u>	Returns the difference in time from a previous call to TimerInit().
<u>Timerlnit</u>	Returns a handle that can be passed to TimerDiff() to calculate the difference in milliseconds.
<u>ToolTip</u>	Creates a tooltip anywhere on the screen.

<u>TrayCreateItem</u>	Creates a menuitem control for the tray.
<u>TrayCreateMenu</u>	Creates a menu control for the tray menu.
<u>TrayGetMsg</u>	Polls the tray to see if any events have occurred.
<u>TrayItemDelete</u>	Deletes a menu/item control from the tray menu.
<u>TrayItemGetHandle</u>	Returns the handle for a tray menu(item).
<u>TrayItemGetState</u>	Gets the current state of a control.
<u>TrayItemGetText</u>	Gets the itemtext of a tray menu/item control.
<u>TrayItemSetOnEvent</u>	Defines a user-defined function to be called when a tray item is clicked.
<u>TrayItemSetState</u>	Sets the state of a tray menu/item control.
<u>TrayItemSetText</u>	Sets the itemtext of a tray menu/item control.
<u>TraySetClick</u>	Sets the clickmode of the tray icon - what mouseclicks will display the tray menu.
<u>TraySetIcon</u>	Loads/Sets a specified tray icon.
<u>TraySetOnEvent</u>	Defines a user function to be called when a special tray action happens.
<u>TraySetPauseIcon</u>	Loads/Sets a specified tray pause icon.
<u>TraySetState</u>	Sets the state of the tray icon.
<u>TraySetToolTip</u>	(Re)Sets the tooltip text for the tray icon.
<u>TrayTip</u>	Displays a balloon tip from the Autolt Icon.
<u>UBound</u>	Returns the size of array dimensions.
<u>UDPBind</u>	Create a socket bound to an incoming connection.
<u>UDPCloseSocket</u>	Close a UDP socket.
<u>UDPOpen</u>	Open a socket connected to an existing server .
<u>UDPRecv</u>	Receives data from an opened socket
UDPSend	Sends data on an opened socket
<u>VarGetType</u>	Returns the internal type representation of a variant.
<u>WinActivate</u>	Activates (gives focus to) a window.
WinActive	Checks to see if a specified window exists and is currently active.
WinClose	Closes a window.
<u>WinExists</u>	Checks to see if a specified window exists.
<u>WinFlash</u>	Flashes a window in the taskbar.
WinGetCaretPos	Returns the coordinates of the caret in the foreground window
WinGetClassList	Retrieves the classes from a window.
WinGetClientSize	Retrieves the size of a given window's client area.
WinGetHandle	Retrieves the internal handle of a window.
<u>WinGetPos</u>	Retrieves the position and size of a given window.
WinGetProcess	Retrieves the Process ID (PID) associated with a window.
WinGetState	Retrieves the state of a given window.

WinGetText	Retrieves the text from a window.
<u>WinGetTitle</u>	Retrieves the full title from a window.
WinKill	Forces a window to close.
WinList	Retrieves a list of windows.
WinMenuSelectItem	Invokes a menu item of a window.
WinMinimizeAll	Minimizes all windows.
WinMinimizeAllUndo	Undoes a previous WinMinimizeAll function.
WinMove	Moves and/or resizes a window.
<u>WinSetOnTop</u>	Change a window's "Always On Top" attribute.
<u>WinSetState</u>	Shows, hides, minimizes, maximizes, or restores a window.
<u>WinSetTitle</u>	Changes the title of a window.
<u>WinSetTrans</u>	Sets the transparency of a window. (Windows 2000/XP or later)
WinWait	Pauses execution of the script until the requested window exists.
WinWaitActive	Pauses execution of the script until the requested window is active.
<u>WinWaitClose</u>	Pauses execution of the script until the requested window does not exist.
<u>WinWaitNotActive</u>	Pauses execution of the script until the requested window is not active.

Declaring Variables

Every variable must contain a unique name and the name must start with the \$ character and must only contain letters, numbers and the _ character. To declare a variable you can do so using Dim, Local, Global and Const keywords (see example 3c). You can create a variable by assigning a value (\$_PI = 3.14159); however, if AutoItsetOption("MustDeclareVars", 1) is active in the code your variables must be declared prior to use. As a rule of thumb, think of your code running top down for example declare the variable before you use it in all cases and it will help you in the long run. The Enum keyword is another variable that can declare and initialize constants.

Scope

A variable's scope is controlled by when and how you declare the variable. If you declare a variable at the start of your script and outside any functions it exists in the **Global** scope and can be read or changed from anywhere in the script. If you declare a variable *inside* a function it is in **Local** scope and can only be used *within that same function*. Variables created inside functions are automatically destroyed when the function ends.

By default when variables are declared using **Dim** or assigned in a function they have **Local** scope **unless** there is a global variable of the same name (in which case the global variable is reused). This can be altered by using the Local and Global keywords to declare variables and **force** the scope you want.

```
; Declaring Variables
Dim $var1
Dim $var example2
; Declaring multiple variables at once
Dim $var1, $var example2
; Declaring Local and Global variables
Local $MonthlyReportSchedule
Local $x, $y = 23, $z
Global $ PI = 3.14159, $RADIUS, $E = 2.71828
Local $ AccountsReceivable = 5
; Declaring constant variables
Const $x1 = 11, $y1 = 23, $z1 = 55
Global Const $PI = 3.14159, $E = 2.71828
Local Const $daysWorking = 5
; Must declare variables
Opt('MustDeclareVars', 1)
; Declaring constants using Enum
Enum \$const1 = 1, \$const2, \$const3 ; 1, 2, 3
Enum STEP 2 $incr0, $incr2, $incr4 ; 0, 2, 4
Enum STEP *2 $mult1, $mult2, $mult4 ; 1, 2, 4
```

If you declare a variable with the same name as a parameter, using Local inside a user function, an error will occur. Global can be used to assign to global variables inside a function, but if a local variable (or parameter) has the same name as a global variable, the local variable will be the only one used. It is recommended that local and global variables have distinct names.

Arrays

An **Array** is a variable containing series of data elements of the same type and size. Each element in this variable can be accessed by an index number. Each array begins with the index of zero and then counts up from there ([0], [1], [2], [3], etc). To access a specific value in an Array, you only have to know the index number (see *Example 3-E, Part 3*). Arrays can also be multi-dimensional, when you use multiple series of index numbers. You can use up to 64 dimensions in an Array. The total number of entries cannot exceed 2^24 (16,777,216). Before you can start using Arrays in your script, you must define their bounds using the **Dim** keyword.

Example 3-E

```
; Part 1 - Declaring arrays
Dim $weeklyWorkSchedule[$_daysWorking]
Global $chessBoard[8][8]
Local $mouseCoordinates[2], $windowStats[4]

; Part 2 - Setting up a series of characters for "T", "E", "S", "T" and the number 5
$Array[0]="T"
```

```
$Array[1]="E"
$Array[2]="S"
$Array[3]="T"
$Array[4]="5"

; Part 3 - Using the Array above, assign the letter "S" to $MyChar
$MyChar=$Array[2]

; Part 4 - Example of multi-dimensional array
$Array[0][0]="North-West"
$Array[1][0]="South-West"
$Array[0][1]="North-East"
$Array[0][1]="South-East"
```

Tip

An array which utilizes different datatypes is called a variant array. Currently, AutoIt will not catch it if you create a variant array but it is not advisable. This becomes especially prevalent when arrays are tiered as it will affect the speed of your code.

Usually, an Array contains only **one** datatype of the same type. But technically speaking, a **Variant** in Autolt can contain anything from a number to a **Boolean** value. So an Autolt-Array could also contain different types, even other Arrays:

Example 3-F

```
$Array[0] = 1
$Array[1] = true
$Array[2] = "Text"
$Array[3] = $NextArray
```


AutoIt does allow for an array to be copied. For example, \$array1 = \$array2 would allow \$array1 to possess the same dimensions as \$array2 without having to declare a Dim previously.

Note

As mentioned previously in declaring variables, if <code>AutoItSetOption("MustDeclareVars", 1)</code> is previously instantiated then the variable, or <code>\$array1</code> in this case, must be declared first; however, it does not require sizing. If the variable was already assigned a value it would be erase before transferring values.

Because Autolt works top to bottom (outside in see **Example 3-G**), sometimes it is necessary to reset a variable (or array) as your code runs. In order to clear a stored value assigned to a variable you can assign a single value to it such as \$array1 = 0. This enables the variable to be set to a single value of 0. To erase all values of an array and

reset the dimensions simply declare the variable name again. However, if you declare the same variable within the same scope it will not change the value.

Operators

A number is a measurement of distance and programs often have varying distances to quantify. Autoit uses **operators** which allow us to calculate these shifting vectors. The following chart displays the different operators available.

Assignment operators			
Operator	Description	Example	Explanation
=	Assignment	\$Var = 6	Assigns 6 to \$Var
+=	Addition assignment	\$Var += 1	Adds 1 to \$Var
-=	Subtraction assignment	\$Var += 1	Removes 1 from \$Var
*=	Multiplication assignment	\$Var *= 1	Multiplies 1 with \$Var
/=	Division assignment	\$Var /= 5	Divides \$Var by 5
&=	Concatenation assignment	\$Var = "B" \$Var&= 4	\$Var equals B4
		Mathematical operators	
Operator	Description	Example	Explanation
+	Adds two numbers	a + b	a + b = c
-	Subtracts two numbers	c – b	c – b = a
*	Multiplies two numbers	a * b	a * b = c
/	Divides two numbers	c/b	c / b = a
&	Concatenates / joins two strings	"test "&"one"	Equals test one
^	Power	2^4 = 16	Raises a number to the power
=	Value test	If \$var = 5 Then	Tests two values and returns true if \$var equals 5

==	Equality test	If "test"=="test" Then	Tests two strings and returns true if string1 equals string2	
<>	Inverse equality test	If "test"<>"test" Then	Tests if two values are not equal and returns true if string1 does not equals string2	
>	Greater than test	If \$var > \$var Then	Tests if value1 is greater than value2. Lexicographic comparison regardless of whether contents of the string are numeric	
>=	Greater than or equal to test	<pre>If \$var >= \$var Then</pre>	Tests if value1 is greater than or equal to value2. Lexicographic comparison regardless of whether contents of the string are numeric	
<	Less than test	If \$var < \$var Then	Tests if value1 is less than value2. Lexicographic comparison regardless of whether contents of the string are numeric	
<=	Less than or equal to test	If \$var <= \$var Then	Tests if value1 is less than or equal to value2. Lexicographic comparison regardless of whether contents of the string are numeric	
		Logical operators		
Operator	Description	Example	Explanation	
AND	Logical AND operation	If \$var = 5 AND \$var2 > 6 Then	True if \$var equals 5 and \$var2 is greater than 6	
OR	Logical OR operation	If \$var = 5 Or \$var2 > 6 Then	True if \$var equals 5 or \$var2 is greater than 6	
NOT	Logical NOT operation	If NOT @error Then	Returns a false. The purpose is to test if condition is true or false.	

Tip

The **comparison operators** are case insensitive unless you are using the double equals signs "==". Regardless of format, both sides are converted to strings and then the comparison is conducted. To check if strings are **not** equal use:

Not("string1" == "string2")

Autolt uses **operator precedence** to determine which operator comes first. When two operators of the same precedence are used the expression is evaluated from left to right. The order in which these operators are prioritized from highest to lowest are as follows:

- 1. NOT
- 2. ^
- 3. */

```
4. +-
5. &
6. <><=>==<>==
7. AND OR
```

Example 3-H

```
Consider:  8 + 2 * 10 = 28 
* has a higher precedence than + the following would be how AutoIt would solve the above equation:  8 + 2 * 10 = 20 
 8 + 20 = 28 
However, use of brackets allows sections to be solved first. For instance:  (8 + 2) * 10 = 10 
 10 * 10 = 100
```

Datatypes

Autolt has only one datatype and it's called a **variant**. This variant works like a chameleon character because it changes based on the context. If you are using the ampersand to concatenate variants then they will be treated as strings; however, if you are dividing two numbers then they will be treated as numbers.

Example 3-I

```
Combining numbers:

A.) 10 + 10 = The <u>number</u> 20
B.) 10 + "10" = The <u>number</u> 20
C.) "10" + "10" = The <u>number</u> 20

Combining strings:

D.) 10 & 10 = The <u>string</u> 1010

Combining strings:

E.) 10 * "asdf" = The <u>number</u> 0

If a string is being used as a number it calls to the number() function. Also, the variant cannot contain a non-valid number or it will always equal 0

String as Boolean:

F.) NOT "" = The <u>Boolean</u> true

If an empty string is used as a Boolean it will be equal to False
```

Datatypes - Numbers

Example	Explanation
-1, 3.575, 2	Numbers can be standard decimals.
1.5e3 for 1500	Scientific notation is acceptable as well.
0x as in 0x409 or 0x4fff	Hexadecimal notation can represent whole numbers. Only 32-bit numbers are valid.

Datatypes – Strings

Example	Explanation
"string"	Enclosing the text in double-quotes is acceptable format
"He said, ""yes"" to that."	For a string to contain a double-quote you must surround it with two double-quotes
'He said, "yes" to that.'	For a string to contain a single-quote you must surround it with two single-quotes
'Double "inside" of it.'	Enclosing the whole string with single-quotes while using the double-quotes inside looks like this Double 'inside' of it.

Datatypes – Booleans

Computers operate using Boolean logic (also called binary logic) because its values can only be **true** or **false** (1 or 0). If any value in an expression has a false value then the result will be false.

Value A	Value B	Result
True	True	True
True	False	False
False	True	False
False	False	False

Using logical operators is a wonderful way to apply binary logic and also a good way to assess a condition. For instance, testing to see if a user has administrative privileges or whether a certain file has been installed prior to running a section of code.

DID YOU KNOW?

George Boole (1815-1864) was an English mathematician and was the author of The Laws of Thought. He focused in the fields of differential equations and algebraic logic and is popularly known as the inventor of Boolean logic. It was this logic that became the basis for the modern digital computer.

Datatypes - Binary

The binary type can have any byte value assigned to it. Binary values are converted as hexadecimal notation when stored in a string variable; for instance, 'xyz' would be stored as '0x78797a'.

Datatypes - Pointer

The pointer value types store the physical memory address. These values will be 32bits or 64bits depending on which version of Autolt is installed. When stored as a string pointer values are stored in hexadecimal format.

Datatypes – Datatypes and Ranges

The following table shows the internal variant datatypes and their ranges.

Data Sub-type	Range and Notes
Int32	A 32bit signed integer number.
Int64	A 64bit signed integer number
Double	A double-precision floating point number.
String	Can contain strings of up to 2147483647 characters.
Binary	Binary data, can contain up to 2147483647 bytes.
Pointer	A memory address pointer. 32bit or 64bit depending on the version of Autolt used.

Datatypes - Numbers

Numbers can be standard decimal numbers like 2, 4.566, and -7.

Scientific notation is also supported; therefore, you could write **1.5e3** instead of **1500**. Integers (whole numbers) can also be represented in hexadecimal notation by preceding the integer with **0x** as in **0x409** or **0x4fff** (when using hex notation only 32-bit numbers are valid).

Example 3-H

```
Local $w = Number(1 + 2 + 10) ; returns 13

Local $x = Number("3.14") ; returns 3.14

Local $y = Number("24/7") ; returns 24

Local $z = Number("tmp3") ; returns 0
```

Regular Expressions

RegexBuddy

AutoIt does support regular expressions and sometimes using regular expressions can be a bit challenging. For this reason I recommend a helpful program called RegexBuddy. RegexBuddy allows you to type your code into a textbox and it tests each portion of your code and provides plain English explains. This is an invaluable tool for every administrator who plans to parse any bit of code. A copy of the Regex program can be obtained from regexbuddy.com for a nominal fee.

To check if a string fits a given regular expression pattern use StringRegExp()

Example 3-I

```
StringRegExp ( "test", "pattern" [, flag [, offset]] )
```

The **test** parameter is the string, **pattern** is the regular expression to compare, **flag** (optional) is a number used to indicate how the function behaves (default is 0) and

offset (optional) is the string position to start the match (default is 1). Below is a GUI that displays dates in different formats and then I will show you how you can do this yourself.

Example 3-K

```
;Option 1, using offset
Local $nOffset = 1

; change date format from mm/dd/yyyy to dd.mm.yyyy
$out = StringRegExpReplace('12/31/2009', '(\d{2})/(\d{4})', '$2.$1.$3')
$out1 = StringRegExpReplace('12/31/2009', '(\d{2})/(\d{4})', '$1.$2.$3')
$out2 = StringRegExpReplace('12/31/2009', '(\d{2})/(\d{4})', '$3.$2.$1')

MsgBox(0, "RegExp Date Example",

"This is example: 1" & @CRLF &

"Format example DD/MM/YYYY" & @CRLF &

"This is example: 2" & @CRLF &

"This is example: 2" & @CRLF &

"This is example: 2" & @CRLF &

"This is example: 3" & @CRLF &

"Format example MM/DD/YYYY" & @CRLF &

"Format example YYYY/DD/MM" & @CRLF &

"Format example: 3" & @CRLF &

"Format example: 3" & @CRLF &

"Format example: 3" & @CRLF &

"Format example YYYY/DD/MM" & @CRLF &

$out2)
```

Section 4 – Automating Tasks

Introduction

Everyone's jobs are easier when we can create things to do our work for us faster. This section will help you to create a few fun applications to do just that.

Example 1 – INSTALLING A PROGRAM WITHOUT ADMIN PRIVLEDGES

```
$PROGRAMNAME = "Admin Client"
FileInstall(".\program.msi", @TempDir & "\program.msi", 1)
If IsAdmin() Then
 $ADMINPRIVILEGES = True
Else
 $ADMINPRIVILEGES = False
EndIf
If $ADMINPRIVILEGES Then
 $RETURNVALUE = MsgBox(33, "Company Installer", "Installing "
& $PROGRAMNAME & " as Administrator." & @LF & "Are You Sure?"
& @LF & "Click 'OK' to continue or 'Cancel' to exit.")
 If $RETURNVALUE = 2 Then
 Exit
 EndIf
Else
 GUICreate("Company Computer Type", 470, 100)
 Opt("GUICoordMode", 2)
 GUICtrlCreateLabel("What type of computer is this?", 10, 30)
 $BUTTON1 = GUICtrlCreateButton("Laptop", -1, 20, 150)
 $BUTTON2 = GUICtrlCreateButton("Company PC or Laptop", 0, -1)
 \$BUTTON3 = GUICtrlCreateButton("Mobile PC or Laptop", 0, -1)
 GUISetState()
 While 1
 $GUIGETMSG = GUIGetMsg()
 Select
 Case $GUIGETMSG = $BUTTON1
 $TYPE = "Laptop"
 $ADMINPW = "AdminPWhere"
 ExitLoop
 Case $GUIGETMSG = $BUTTON2
 $TYPE = "StandardPC"
 $ADMINPW = "AdminPWhere 2"
 ExitLoop
 ExitLoop
 Case $GUIGETMSG = $BUTTON3
 $TYPE = "MobilePC"
 $ADMINPW = "AdminPWhere 3"
 ExitLoop
 EndSelect
 WEnd
 If $TYPE = "StandardPC" Then
 $INSTALLINGAS = " will be Installed on this Company PC or Laptop."
 Else
 If $TYPE = "AcTICPC" Then
 $INSTALLINGAS = " will be Installed on this Mobile PC or Laptop."
 Else
 $INSTALLINGAS = " will be Installed on this Company Laptop."
 EndIf
 EndIf
 $RETURNVALUE = MsgBox(33, "Company Installer", $PROGRAMNAME
& $INSTALLINGAS & @LF & "Are You Sure?" & @LF & _
"Click OK to continue or Cancel to exit.")
 If $RETURNVALUE = 2 Then
 Exit
 EndIf
EndIf
SplashTextOn("Company Installer", "Installing " & $PROGRAMNAME, 300, 50, 10, 10, 16)
If $ADMINPRIVILEGES Then
 $RC = Run(@ComSpec & " /c Start %temp%\program.msi")
Else
 $RC = RunAs("administrator", @ComputerName, $ADMINPW, 4, @ComSpec _
```

```
& " /c Start %temp%\program.msi")
EndIf
Sleep(3000)
BlockInput(1)
WinWaitActive("Admin Presentation Server Client Setup", _
"Welcome to Admin Presentation Server ")
Sleep(3000)
ControlClick("Admin Presentation Server Client Setup", "", "[ID:337]")
WinWaitActive("Admin Presentation Server Client Setup", _
"Click Finish to exit Setup.")
ControlClick("Admin Presentation Server Client Setup", "", _
"[ID:315]")
Sleep(3000)
BlockInput(0)
FileDelete(@TempDir & "\program.msi")
```

Section 5 – GUI Reference

Introduction

AutoIt has the ability to create simple Graphical User Interfaces (GUIs) that consist of windows and controls.

We will cover:

- GUI Concepts
- GUI Controls
- GUI Basic Functions
- GUI Event Modes
- Message-loop Mode (default)
- OnEvent Mode

GUI Concepts

A GUI consists of one or more windows and each window contains one or more controls. GUIs are "event driven" which means you react to events - like a button that is clicked. You spend most of your time idling and waiting for an event to happen - this is a little different to a normal script where you are in control of what happens and when! Think of it as waiting by the door for the postman - you sit there until a letter pops through the postbox and then you look at the letters and decide what to do with them - this is exactly how GUIs work - you wait for the postman to come to you. Of course, you may choose to do other tasks while the GUI is active - for example you might use the GUI functions to create an elaborate progress box that you update while your script performs complex actions.

GUI Controls

All users will be familiar with controls - anything you click on or interact with in a window is a type of control. The types of controls that can be created with AutoIt are listed below - you will have used most of them in other Windows programs.

- Label A plain piece of text.
- Button A simple button.
- Input A single line control that you can enter text into.
- Edit A multi-line control that you can enter text into.
- · Checkbox A box that can be "checked" or "unchecked".
- Radio A set of circular buttons only one can be active at once.
- Combo A list with a dropdown box.
- List A list.
- Date A date picker.
- Pic A picture.
- Icon An icon.
- Progress A progress bar.
- Tab A group of controls that are contained in tabs.
- UpDown A control that can be added to input controls.
- Avi Display an AVI format clip.
- Menu A menu across the top of the window.
- A menu that appears when you right click inside the ContextMenu window.
- TreeView A control similar to the windows file-explorer.
- Slider A control similar to the windows sound volume control.
- ListView A control displaying columns information.

• A control displaying item in a listview control. ListViewItem

Graphic A control displaying graphics drawn with GUICtrlSetGraphic.

· Dummy A dummy user control.

Here is an example of a single window GUI that contains many of the controls available. As you can see it is possible to create very detailed GUIs!

Controls are created with the <u>GUICtrlCreate...</u> set of functions. When a control is created a **Control ID** is returned. The most important things to note about a control ID is that:

- The control ID is a positive number (that is, a number greater than 0)
- Each control ID is unique even when there are multiple windows
- The control ID is actually the same value as the Control ID that the <u>AutoIt Window Info</u> <u>Tool</u> shows.

GUI Basic Functions

These are the main functions that you will need to create a GUI. They are just the basics though, there are many more when you are ready to create some really advanced GUIs.

Function	Explanation
GUICreate	Create a window.
GUICtrlCreate	Create various controls in a window.
<u>GUISetState</u>	Display or hide the window.
GUIGetMsg	Poll the GUI to see if an event has happened (MessageLoop mode only)
GUICtrlRead	Read the data in a control.
<u>GUICtrlSetData</u>	Set/change the data in a control.
GUICtrlUpdate	Change various options for a control (color, style, etc.)

You will need to #include <GUIConstantsEx.au3> for basic GUI related constants. There are <u>other files</u>containing constants related to the various controls you can create on the GUI.

First let's create a window, call it "Hello World" and make it 200 by 100 pixels in size. When a new window is created it is hidden - so we must "show" it.

```
Example 5-A
```

```
#include <GUIConstantsEx.au3>

GUICreate("GUI Test", 250, 250)
GUISetState(@SW_SHOW)
Sleep(2000)
```

If your run the above script you will see a window open and close after 2 seconds. Not very interesting...let's add some text and an OK button. The text will be added at position 30, 10 and the button at 70, 50 and the button will be 60 pixels wide.

Example 5-B

```
#include <GUIConstantsEx.au3>

GUICreate("GUI Test", 200, 90)
GUICtrlCreateLabel("GUI Test Message", 25, 10)
GUICtrlCreateButton("OK", 70, 50, 60)
GUISetState(@SW_SHOW)
Sleep(2000)
```

That's pretty good, but how do we make the GUI react to us clicking the button? Well, this is where we must make a decision as to how we will process events - via a **MessageLoop** or via **OnEvent** functions.

GUI Event Modes

As mentioned above there are two basic GUI modes: **MessageLoop** mode and **OnEvent** mode. The modes are simply two different ways of reacting to GUI events. The mode you choose will depend on *personal preference*, and to some extent the type of GUI you wish to create. Both modes are equally capable of creating any GUI you wish but sometimes one mode is more suited to a task than the other.

The default mode is the MessageLoop mode. To switch to OnEvent mode use Opt("GUIOnEventMode", 1).

Message-loop Mode (default)

In the Message-loop mode your script will spend the majority of its time in a tight loop. This loop will simply poll the GUI using the <u>GUIGetMsg</u> function. When an event has occurred the return value of the GUIGetMsg function will show the details (a button is clicked, the GUI has been closed, etc.).

In this mode you will only receive events while you are actively polling the GUIGetMsg function so you must ensure that you call it many times a second otherwise your GUI will be unresponsive.

This mode is best for GUIs where the GUI is "king" and all you care about is waiting for user events.

See this page for a more detailed explanation of the Message Loop mode.

OnEvent Mode

In the OnEvent mode instead of constantly polling the GUI to find out if anything has happened you make the GUI temporarily pause your script and call a pre-defined function to handle the event. For example, if the user clicks Button1 the GUI halts your main script and calls a previously defined user function that deals with Button1. When the function call is completed the main script is resumed. This mode is similar to the Visual Basic forms method.

This mode is best for GUIs where the GUI is of secondary importance and your script has other tasks to perform in addition to looking after the GUI.

See this.page for a more detailed explanation of the OnEvent mode.

Section 6 – Koda Form Designer

Section Objective

In this section we will cover:

- How to get Koda Form Designer
- Creating a Form
- Adding features to the form
- Generating the code
- Why use Koda?

How to get Koda Form Designer

There are a couple options available to you in creating a graphical user interface (or GUI pronounced "gooey"). Using the editor you can hammer out your code manually but if you wanted to think smarter not harder a better way would be to use Koda Form Designer (often just referred to as "Koda") to assist in your design process. To download Koda go to koda.darkhost Koda will save you time and effort in creating GUIs.

Example 6-A

		xample 6-A
Objective	How to	
Creating a form	When you open Koda it generates a form automatically for you.	

Above the form is the menu bar with various options Help there for you to select. To onal Win32 Custom add a button, for instance, OK X you would simply click on the button option from the menu above. Adding features to the form Next, click on your form where you would like the button to appear once your Button1 program runs. On the top menu bar go to ns Tools Forms Help **Tools>Generate** <u>G</u>enerate Form Code.. Generating Options... Ctrl+F9 Form Code. This Run Form F10 will open a Update Script window which Generating the code will contain the code for the form you've designed. In this window you can manually select the code or you can click on the "Copy to clipboard" button below and then you can paste it into your SciTE Editor.

Why use Koda?

As you code things manually you have to run the script to confirm that your code is placing things on your form properly. Koda is a fast and simple way to generate code that would otherwise take up your time in scripting. After you use Koda a few times you realize just how much time it saves you. Finally, Koda is absolutely free to download and use.