

Automation

Boost your productivity a thousand times

Allen Lam, IT Manager
HKU Libraries
allenlam@hku.hk

Automation

Automate Innopac by Expect

Automate Millennium by Autolt

New ways to program Expect

New ways to program Autolt

Sierra automation

Usage of automation

- 1 Create review list (of bib, item, patron, etc)
- 2 Updating records (when global/rapid updates cannot help)
- 3 Loading/Exporting records
- 4 Generating statistics files, reports, etc
- 5 FTP upload/download
- 6 *Any* repeating tasks

Tools

Automate Innopac by **Expect**

Automate Millennium by **Autolt**

Expect is a Unix automation and testing tool, an extension to the Tcl scripting language, for interactive applications such as telnet, ftp, ssh...

Tcl & Expect

Tool
command
language

For controlling
and extending
applications

Expect is an
extension of
Tcl

expect – automates “talks” to servers

A Tcl-based Toolkit for Automating Interactive Programs

O'REILLY®

Don Libes

Bibles of Tcl and Expect

Ways to write Expect-style programs

expect
(Tcl)

- reliable, in a less popular language
- <http://www.nist.gov/el/msid/expect.cfm>

expect4j
(Java)

- Excellent
- <http://code.google.com/p/expect4j/>

expectj
(Java)

- works for light duty tasks only
- <http://expectj.sourceforge.net/>

Ways to write Expect-style programs

enchanter

(Python, Ruby,
BeanShell)

- Excellent
- <http://code.google.com/p/enchanter/>

**expect in
php** (PECL
extension)

- <http://php.net/manual/en/book.expect.php>

Expect.pm
(perl expect module)

- <http://search.cpan.org/~rgiersig/Expect-1.15/Expect.pod>

Expect programmers, don't limit yourself to Tcl

Java JVM > Tcl interpreter

Java

Can run everywhere

Tcl

Tcl/Expect
Cannot spawn in DOS
Cannot run in Windows

Weakness in Mill

Create Review File ONLY by Boolean search

Missing feature in Mill

Create Review File by a given list of numbers

Bib rec#
Item rec#
Patron rec#
Order rec#
.....

ISSN/ISBN
Call numbers
Barcodes
Card numbers
Invoice numbers
Course codes
.....

Review File?

Demo

CREATURE

For creating review files from rec#, ISN, BC

A Java program with GUI
Using expect4j to control Innopac
Wrapped in exe
Runs directly in Windows

Flexible and powerful - Java/expect

Howto 1: Search by rec#

Gen Review File using Rec#

```
*** INNOPAC -- Copyright 1999, Innovative Interfaces Inc ***  
*** MANAGEMENT INFORMATION ***  
  
I > INFORMATION about the system  
A > ANALYZE patron searches  
G > GATEWAY usage  
P > Read PATRON suggestions  
R > Read patron REQUESTS  
  
C > CIRCULATION statistics  
L > Create LISTS of records  
S > Create STATISTICAL reports  
M > MISC. Acquisitions and Serials  
O > Send PRINT file OUT of INNOPAC using ftp  
  
Q > QUIT  
  
Choose one (I,A,G,P,R,C,L,S,M,O,Q) █
```

```
BOOLEAN SEARCH of FILE to create a LIST of records  
  
Choose what kind of list you want to produce:  
B > BIBLIOGRAPHIC list  
O > ORDER list  
C > CHECKIN list  
A > AUTHORITY list  
I > ITEM list  
P > PATRON list  
R > COURSE list  
V > VENDOR list  
N > INVOICE list  
Q > QUIT the Boolean Search Routine  
Choose one (B,O,C,A,I,P,R,V,N,Q) █
```

Gen Review File using Rec#

```

BOOLEAN SEARCH of BIBLIOGRAPHIC FILE to create a LIST of records
01 LANG: 04 CAT DATE:  07 BCODE3:  10 RECORD #:  12 UPDATED:
02 SKIP: 05 BCODE1: 08 COUNTRY:  11 CREATED: 13 REVISIONS:
03 LOCATION:  06 MAT FORMAT: 09 MARCTYPE:

/6 INNOPAC #:  e EDITION: m VAR. TITLE:  t TITLE: ^ LINKED_REC:
/8 HOLD: f CURR. FREQ: n NOTE: u ALT TITLE:  ? Other Types:
_ LEADER: g OTHER CALL#:  o BIB UTIL #:  v DATE/VOL: ! MARC Tag:
a AUTHOR: h LIB. HAS: p IMPRINT: w RELATED TO: @ Sp Field:
b ALT AUTHOR: i ISBN/ISSN: q CNTNTS TAB: x CONTINUES: \ Set Range:
c CALL #: j INDEXED BY: r DESCRIPT.:  y MARC: % Save Search:
d SUBJECT: l LC CTRL. #:  s SERIES: z CONT'D BY:

Present search range: b3505747x to b3505747x
Find BIBLIOGRAPHIC records that satisfy the following conditions
RECORD # = 3505747
Search records contained in another review file? (y/n) n
Enter starting record # : .b35057476
Enter ending record # : .b35057476
Is the range correct? (y/n) █
 
```

```

-----LIST RECORDS----- allen
Your review file, bib list,
has 1 records in it ready to be listed

T > Display review file on TERMINAL
P > PRINT all of the data in the review file records
A > APPEND more records to review file
E > EMPTY your review file, bib list
R > RENAME your review file, bib list
L > LIST some of the data in the review file records
X > EXPORT your review file
O > Release OWNERSHIP of review file
N > NEW BOOLEAN search, delete the review file
C > COPY a review file
U > Output USER-selected format
Q > QUIT
Choose one (T,P,A,E,R,L,X,O,N,C,U,Q)
 
```

Gen Review File using Rec#

Loop


```
...
ssh.expect("Enter boolean condition");
ssh.send("=");
ssh.expect("RECORD # =");
ssh.send(".") + recnum + "\n";
ssh.expect("to enter a range for searching");
ssh.send("\n");
ssh.expect("Search records contained in another review file");
ssh.send("\n");
ssh.expect("Enter starting record");
ssh.send(recnum + "\n");
ssh.expect("Enter ending");
ssh.send(recnum + "\n");
ssh.expect("Is the range correct");
ssh.send("y");
ssh.expect("Enter action");
ssh.send("s");
ssh.expect("What name would you like");
ssh.send(slotTitle + "\n");
ssh.expect("Press <SPACE> to continue");
ssh.send(" ");
```

Source code in java

Indexed fields other than Rec#

OPAC search to build review file

```

*** INNOPAC -- Copyright 1999, Innovative Interfaces Inc ***
*** MAIN MENU ***

S > SEARCH the catalogues

D > Catalogue DATABASE STAFF SEARCH of Hong Kong University Library DATABASE

C > CIRCULATION subsys
B > Materials BOOKING
M > MANAGEMENT informa

A > ADDITIONAL system
X > Change language to
Q > QUIT

Choose one (S,D,C,B,M,

A > AUTHOR
T > TITLE
S > SUBJECT
I > ISN
N > Call NUMBER
R > RECORD #
O > CONTROL #
W > English WOR
B > BARCODE
K > STACK #
P > Library Cat
C > CONNECT to
L > RESERVE Mat
Z > Inter-Libra
X > Change LANG


Q > QUIT
Choose one (A,T,S,I,M,

You searched for the BARCODE: x62022958
B45914254 BIBLIOGRAPHIC Information
CALL # 005.117 C542 o12
AUTHOR Chisnall, David.
TITLE Objective-C phrasebook / David Chisnall.
IMPRINT Upper Saddle River, NJ : Addison-Wesley, c2011.

I43556796 ITEM Information
COPY # 3 PATRON#: 1310165 IUSE3: 0 STATUS: -
LPATRON: 1340212 RECAL DATE: - - INTL USE: 0
LCH:30-11-11 16:05 TOT CHKOUT: 2 COPY USE: 1061
INVA: - - TOT RENEW: 1 IMESSAGE:
LOU:30-08-11 16:39 OPACMSG:
LOCATION: maixx YTDCIRC: 2
LOANRULE: 3 LYRCIRC: 0
PRICE: $0.00 IN LOC: 910
OUT:02-12-11 15:08 # RENEWALS: 0
OUT LOC: 910 # OVERDUE: 0
DUE DATE: 31-01-12 ODU DATE: - -
CALL # 005.117 C542 o12
BARCODE X62022958

U > Show BIBLIOGRAPHIC Record
T > Display MARC Record
E > Mark item for EXPORT
+ > ADDITIONAL options
Choose one (R,N,A,S,Z,I,P,U,T,E,+)
  
```

Howto 2: OPAC search

Tools

Automate Innopac by **Expect**

Automate Millennium by **Autolt**

Autolt is a freeware scripting language designed for automating the Windows GUI. It uses a combination of simulated keystrokes, mouse movement and window/control manipulation...

automate Millennium by **Autolt**

(Windows Only)

- ☐ Slow
- ☐ Unpredictable response time

- ☐ Bad for long sequence of
iterative actions

But
automating
linear
sequential
tasks is
good

Automation in the Sierra era

Automation in the Sierra era

web services

Patron WS

Item WS

Bib WS

ReviewFile WS

Admin WS

etc ??

RW access to
DB layer?

Comprehensive
enough?
Price?

Char-based UI (Innopac) replaced by Command line UI?

We wish...

Every single command can be accomplished equally by
different interfaces

Make Sierra an Open Platform

Let community programmers
contribute to Sierra

Summary 1

Automate Innopac by Expect

Automate Millennium by Autolt

Expect can be written in many languages

Autolt has limitations

Autolt works well with Java

Autolt works best with non-iterative solutions

Summary 2

Methods to create review files from list

Demo programs

Sierra's WS allows another form of automation

- Can Sierra also give us a command-line interface?
- Open platform is the trend

The background is a dark blue grid. A large, glowing, upward-pointing arrow is composed of a series of small, colorful rectangular blocks. A wavy line, also made of similar blocks, curves across the lower part of the image. On the right side, there is a vertical axis with numerical labels from 8 to 19.

Thank You