

NETSUITE

SuiteTraining

SuiteScript 2.0: Extend NetSuite with JavaScript

Exercise Guide

Copyright © 2018, Oracle and/or its affiliates. All rights reserved.

This document contains proprietary information and is protected by copyright and other intellectual property laws. You may copy and print this document solely for your own use in an Oracle NetSuite training course. The document may not be modified or altered in any way.

Except where your use constitutes "fair use" under copyright law, you may not use, share, download, upload, copy, print, display, perform, reproduce, publish, license, post, transmit, or distribute this document in whole or in part without the express authorization of Oracle and/or its affiliates.

Oracle NetSuite
2955 Campus Drive, Suite 250
San Mateo, CA 94403-2511

Publish Date: November 2019

TABLE OF CONTENTS

Table of Contents	i
Requesting Instructor Support	i
Module 01 Introduction to SuiteScript	2
MODULE EXERCISES.....	2
EXERCISE 01: Overview of Technical Components (Required)	2
EXERCISE 02: Adjusting NetSuite Preferences (Optional)	7
EXERCISE 03: Reviewing the Basics of NetSuite Navigation (Optional)	8
Module 02 Developing SuiteScripts	11
MODULE EXERCISES.....	11
EXERCISE 01: Hello World Script (Required)	11
Module 03 Using SuiteScript Objects	17
MODULE EXERCISES.....	17
EXERCISE 01: Add a Free-Form Text Entity Field (Required)	17
EXERCISE 02: Log Data from Customer (Required)	19
EXERCISE 03: Debugging Server-side scripts (Required)	21
Module 04 Understanding Entry Points	23
MODULE EXERCISES.....	23
EXERCISE 01: Add a Checkbox Entity Field (Required)	23
EXERCISE 02: Enable and Disable Coupon Code (Required)	25
EXERCISE 03: Debugging Client-side SuiteScript 2.0 Scripts (Required)	28
EXERCISE 04: Validate Coupon Code When Submitting Form (Required)	31
EXERCISE 05: Validate Coupon Code When Changing It (Optional).....	32
EXERCISE SOLUTIONS	33
EXERCISE 02: Enable and Disable Coupon Code	33
EXERCISE 04: Validate Coupon Code When Submitting Form	34
Module 05 SuiteScript Modules	35
MODULE EXERCISES.....	35
EXERCISE 01: Create Sales Rep Task (Required)	35
EXERCISE 02: Create Custom Task Form (Required)	39
EXERCISE 03: Send Email to Customer (Optional)	42
EXERCISE 04: Investigating the Promise API (Optional)	44
EXERCISE SOLUTIONS	47

EXERCISE 02: Create Custom Task Form	47
Module 06 Scripting Sublists	48
MODULE EXERCISES.....	48
EXERCISE 01: Create Product Preferences Record Type (Required)	48
EXERCISE 02: Script Product Preferences Record Type (Required)	52
EXERCISE 03: Schedule Welcome Conversation with Sales Rep (Required)	55
EXERCISE SOLUTIONS	58
EXERCISE 01: Create Product Preferences Record Type	58
EXERCISE 02: Script Product Preferences Record Type	59
Module 07 Searching in NetSuite	60
MODULE EXERCISES.....	60
EXERCISE 01: Create a Saved Search (Required)	60
EXERCISE 02: Execute Saved Search through Scripting (Required)	63
EXERCISE 03: Execute Custom Search through Scripting (Required)	66
EXERCISE 04: Log Script Search Results (Required)	69
EXERCISE SOLUTIONS	70
EXERCISE 01: Create a Saved Search	70
EXERCISE 03: Execute Custom Search through Scripting	71
Module 08 Bulk Processing (part 1).....	72
MODULE EXERCISES.....	72
EXERCISE 01: Regularly Log Product Shortages (Required).....	72
EXERCISE 02: Create a Support Case (Optional).....	75
Module 09 Bulk Processing (part 2).....	77
MODULE EXERCISES.....	77
EXERCISE 01: Determine payment amounts per customer (Required)	77
Module 10 Script Parameters	81
MODULE EXERCISES.....	81
EXERCISE 01: Deployment Specific Script Parameters (Required)	81
EXERCISE 02: User Specific Script Parameters (Required)	84
EXERCISE 03: Calling Map/Reduce scripts (Optional)	85
EXERCISE SOLUTIONS	87
EXERCISE 01: Deployment Specific Script Parameters	87
EXERCISE 02: User Specific Script Parameters	88
Module 11 Workflow Action Scripts.....	89
MODULE EXERCISES.....	89

EXERCISE 01: Create Sales Order Workflow (Required)	89
EXERCISE 02: Create Script to Update Sales Order (Required)	92
EXERCISE 03: Alter Workflow Based on Result of Custom Action (Optional)	95
Module 12 Custom NetSuite Pages	99
MODULE EXERCISES.....	99
EXERCISE DIAGRAM.....	99
EXERCISE 01: Create Custom UI Page (Required).....	100
EXERCISE 02: Process Data from Sales Order (Required).....	104
EXERCISE 03: Return to the Sales Order (Required)	108
EXERCISE SOLUTIONS	112
EXERCISE 01: Create Custom UI Page.....	112
EXERCISE 03: Return to the Sales Order	113
Module 13 Web Services.....	114
MODULE EXERCISES.....	114
EXERCISE 01: Hide Client Side Business Logic (Required)	114
Appendix A JavaScript Syntax	117
SuiteScript API-related Syntax.....	118
JavaScript Objects.....	118
Using the define function	118
Variable Naming Convention.....	119
Client Notifications	119
Truthy & Falsey checks	121
For loop.....	121
Loading SuiteScript Modules	121
Search Expressions	122

Requesting Instructor Support

Your instructor is happy to answer any specific questions you may have about the course, its content, and/or the course materials.

While we encourage all participants to ask pertinent questions, we also want to ensure the course moves along at an acceptable pace for all student participants. Questions or requests for assistance regarding your organization's NetSuite implementation are outside the scope of what instructors are able to provide during class.

For questions or assistance with your NetSuite implementation, please contact NetSuite Support or your account manager.

MODULE 01 | INTRODUCTION TO SUITESCRIPT

MODULE EXERCISES

Required Exercises		Duration
01	Overview of Technical Components	5 - 10 minutes
Optional Exercises		Duration
02	Adjusting NetSuite Preferences	2 - 5 minutes
03	Reviewing the Basics of NetSuite Navigation	5 - 10 minutes

EXERCISE 01: Overview of Technical Components (Required)

Scenario: NetSuite supports several avenues to customizing applications. Gain an understanding of the overall ways that applications can be customized. This will be expanded on throughout the course.

Log into your NetSuite account

- 1 Open a browser and navigate to www.netsuite.com.

Note: If this is the first time you are using your browser to log in to NetSuite, then you will need to click on the **Login** link toward the top of the page.

- 2 Fill in the **E-mail Address** and **Password** provided by the instructor. The initial password is **training1** (this must be entered in all lowercase characters). Click the **Login** button.

Note: Do not change your password. If you forget your password, the instructor will not be able to assist you with changing your password. You will not be able to reset your password either because you are logging in using non-existing email addresses and will not be able to receive the login link.

Access your NetSuite account as an Administrator

- 3 You are taken to a **Choose Role** screen with a list of roles. Check DEFAULT ROLE beside the **Administrator** role.

Note: The next time you log in, you will go directly to the Administrator role instead of this **Choose Role** page. This should automatically redirect you to the main NetSuite page, if the system hasn't done so already.

- 4 You are taken to one or more screens where you need to click a checkbox to confirm you have read the message. A **Getting Started** message page always displays, but there may be others. Click the checkbox and then **Continue**.

Note: There may be multiple screens because NetSuite occasionally sends messages to account administrators, for example, to notify that an account will be inaccessible due to a scheduled maintenance window.

Set up security questions

- 5 You may choose **Remind Me Later** at this point, but you would have to eventually set it up.

Use a standard set of answers if you set the security questions:

- What was your childhood nickname?
 - ◆ **nickname**
- In what city did you meet your spouse/significant other?
 - ◆ **other**
- What is your maternal grandmother's maiden name?
 - ◆ **name**

Note: How the questions are set up is that you'd use the first question on the list and the last word as your answer. Please do not use a personalized set of questions and answers as your instructor may need to login to your account to verify in case you need help with any of the exercises.

Note: You may change the answers to your security questions at any time by selecting **Update Security Questions** from the **Settings** portlet on your home dashboard. You're free to change these *after completing the course*.

Personalize your NetSuite Account

- 6 You should be on the **Home** dashboard, logged in as **Larry Nelson** (Administrator). Look for this to display in the upper right-hand corner of the page:

Larry Nelson
SuiteScript 2.0 Course - Administrator

- 7 Edit **Larry Nelson**'s employee record by typing **em: Larry Nelson** on the Global Search field at the top of the page. Hover over the search result to reveal the **Edit** link.
- 8 Change the name from Larry Nelson to **your name**.

Verify that SuiteCloud features are enabled

- 9 Go to **Setup > Company > Enable Features**.
- 10 Click the **SuiteCloud** subtab, making sure all **SuiteBuilder**, **SuiteScript**, and **SuiteTalk** features are enabled.

Note: Most (or all) features are already enabled. You may need to accept a licensing agreement for those features you are just now enabling.

- 11 **Save** your changes.

View Account Information

- 12 Go to **Setup > Company > View Billing Information**.

Note: Scroll down to the bottom of the list by hovering over the arrow down symbol if you cannot find the **View Billing Information** option.

- 13 In the **Billable Components** page, make sure that you have the value **3** for the **SuiteCloud Plus License** on the **Provisioning History** column. Let the instructor know if you don't.

Note: The Billable Components and the Add-On Modules subtab contain information on what functionalities are enabled in the account. Though you don't need any additional functionality to use SuiteScript, there are some add-ons such as the SuiteCloud Plus License that helps improve the development process (more on the SuiteCloud Plus License on a later module).

View a SuiteScript in the file cabinet

- 14 Go to **Document > Files > SuiteScripts**.

TIPS AND TRICKS

Notice the **SuiteScript 2.0 API** and **SuiteScript 1.0 API** links in the upper right-hand corner of the page? Those are downloadable API definitions that you can reference from your IDE if you choose to use something other than the Eclipse IDE.

Note: You need to set this up on your own as this course will use the Eclipse.

15 Click on the `intercompanyJournal.js` file to view script.

Note: The behavior will be different across browsers. In some, the file will open directly and in others you are prompted to download. Open the file in your favorite text editor to view it.

This script is using the SuiteScript 1.0 syntax. If you're part of a company that created SuiteScripts before 2015.2, you will notice that the scripts look like this. For this course, we'll be concentrating on the SuiteScript 2.0 syntax.

Inspect a Field ID**16** Hover over the home icon then click **Set Preferences**.**17** In the **General** subtab, look for the **Defaults** section and make sure that the **SHOW INTERNAL IDS** is checked.

BEST PRACTICES

This option exposes the internal ids of records and fields to the user. While usually not relevant to end users, this information is invaluable for SuiteScript developers and must always be enabled.

18 Go to **Lists > Relationships > Customers**.**19** Notice the Internal ID column? This is where you will get the internal ids of records. We'll be using this information to load a specific record.

Note: If you don't see any values, expand the FILTERS at the top of the page and make sure the SALES REP is set to - All -.

20 Open the customer record for **ABC Marketing Inc** by clicking on the **View** link.**21** Click on the WEB ADDRESS field label.**22** Look for the Field ID. This ID will be used when referring to a field value from the script.

Note: This concludes the exercise.

EXERCISE 02: Adjusting NetSuite Preferences (Optional)

Scenario: You may want to adjust how web pages in NetSuite display dates, time zone, as well as the default language.

Note: The training materials assume the **English (U.S.)** language, but you can switch between **English (U.S.)** and **English (International)**.

Adjust several preferences

- 1 Navigate to **Home** (home icon) > **Set Preferences**.
- 2 On the **General** subtab (this is the default subtab); you may adjust the following in the Localization and Formatting sections:

Language	English (U.S.) or English (International)
Time Zone	Adjust to your desired time zone
Date Format	Adjust to your desired date format

- 3 Click **Save**.

EXERCISE 03: Reviewing the Basics of NetSuite Navigation (Optional)

Scenario: Refer to this exercise if you're new to NetSuite or have limited experience with it. You can refer back to this exercise at any time to enhance your productivity.

Take the **Getting Started** training available in **SuiteAnswers** for additional information outside of this exercise or as an alternative:

- Log in to NetSuite
- Hover over the **Support** tab and click **Go to SuiteAnswers**
- Click the **Training Videos** link in the upper left-hand corner of the page.
- The **Getting Started** training videos display as the default.

Working with a list of records

- 1 On the main NetSuite page, navigate to **Lists > Relationships > Customers**. This displays a list view of customer records.
- 2 There are various **Filters** at the top of the page such as **Sales Rep**, **Stage**, and **Style**. There is nothing you need to change now but keep this in mind when viewing other record lists, as you may need to adjust the selectors on them.
- 3 List views can be sorted by clicking on most column headings. Notice the arrow in the NAME column heading. This indicates records are currently sorted in ascending order by NAME.

Click on the Name column heading to refresh the list with the set of customers in descending order of Name.
- 4 Click the NAME column heading again to change the sort order back to ascending order by NAME.

Viewing and editing records

- 5 Click **View** beside the customer whose name is **ABC Marketing Inc**. Now you are in view-only mode for the customer.
- 6 Click **Edit** on the customer record to open up ABC Marketing Inc. in edit mode.
- 7 Modify the COMMENTS field (right-side under **Primary Information**) by adding something like, "Modified by - <your name>".
- 8 **Save** the record. You are taken back to view-only mode for the customer.

- 9 Hover your mouse over the **More Actions** dropdown and choose **New**. This opens a form to create a new customer.

Note: There's no need to create a new customer record at this point.

Note: You can also create a new customer by navigating to **Lists > Relationships > Customers > New**.

Managing multiple tabs

- 10 Open a list of tasks by navigating to **Activities > Scheduling > Tasks**.

- 11 Re-open the **ABC Marketing Inc**. customer by hovering the mouse over the recent records icon (located on the far left of the tabs, looks like a clock). Choose **Edit** to open the customer in edit mode or choose the customer itself to open in view only mode.

- 12 Re-open a list of tasks, but in a new tab. This preserves the **ABC Marketing Inc** customer in a separate tab.

- 13** Navigate to **Activities > Scheduling > Tasks**, but right-click on the **Tasks** menu before selecting it. A context window opens and you may select **Open Link in New Tab** to open the list of tasks in a new tab.

Note: The selection in the context menu may vary slightly across different browsers and/or operating systems.

- 14** From the list of tasks; right-click to open the task titled Phase 2: Design in a separate tab, in edit mode or view-only mode.

Note: You can open just about any link or menu selection in a new browser tab.

Using global search

- 15** In the **Search** box at the top of the page, type **cu:best**:

This immediately performed a search in the system on customers (by using the first two or three letters of the record type as a prefix) whose names contain **best**. From here you can select the record for viewing or editing.

- 16** You can take the above approach with any type of record in NetSuite. You can also enter without a prefix and the search will be across all records in NetSuite. E.g. **customers** returns a set of customer pages (many of them reports) and searches.
- 17** Enter **search(or just "se"):customers** in the global **Search** box and the results are filtered to saved searches containing **customers** in the title.

Note: This concludes the exercise.

MODULE 02 | DEVELOPING SUITESCRIPTS

MODULE EXERCISES

Required Exercises		Duration
01	Hello World Script	25 - 30 minutes

EXERCISE 01: Hello World Script (Required)

Scenario: SuiteDreams would like to apply customizations beyond what is capable with simple form customizations. Scripting knowledge is necessary to apply advanced customizations, and this exercise is a first step.

To start the script development, a simple “hello world” script will need to be created.

SuiteDreams would like to have their development team be productive in the development of scripting solutions. The SuiteCloud IDE (Eclipse) also needs to be configured for the project.

IMPORTANT

Prior to attending this course, you should have already received an email on how to installed Eclipse and the SuiteCloud IDE plugin. If you have not done so, please let the instructor know immediately.

For now, you can use any text editor to create your scripts while you’re downloading and installing Eclipse.

Set a Master Password for the IDE

- 1 Open your Eclipse IDE.

Note: Feel free to cancel any configuration screen that may have popped up at this point.

- 2 Navigate to **NetSuite > Master Password > Set Master Password**.

Note: You must secure the SuiteCloud IDE before you can upload SuiteScripts directly to the file cabinet.

- 3 Use **netsuite1** as your password. Enter the password into the **New Master Password** and **Re-enter New Master Password** fields, and then click **OK**.

Note: We'll be using netsuite1 as a password while on this course. Once the course is done, you're free to change it to whatever password you prefer. Just remember that if you forget your password, you will need to re-configure all the accounts that are already in your IDE.

Add your account's environment

ADDITIONAL RESOURCES

NetSuite accounts are hosted in several data centers. You need to make sure that the IDE is pointing to the right environment or you'll get an error message.

For more information about NetSuite data centers, please see the "**Understanding Multiple Data Centers**" article in the Help Center or in SuiteAnswers.

- 4 Go to the **NetSuite** menu then select **Manage Domains**.
- 5 On the **Manage Domains** window, click the **New** button. Use this setting for the environment:

Name	NA Northwest
URL	system.na2.netsuite.com

Note: All training accounts are hosted in the NA Northwest data center. Your production account may or may not be housed in same data center.

Create a new project using the SuiteCloud IDE

- 6 Select **File > New > NetSuite Project**.
-
- Note:** If you don't see the NetSuite Project option, check if you're in the NetSuite perspective. Go to **Window > Perspective > Open Perspective > Other...** then select **NetSuite** and hit **OK**.
-
- 7 Enter **SuiteDreams** as the Project name.
- 8 Make sure that the **SuiteScript Version** is set to **2.0** and the **SuiteScript Project** option is selected.
- 9 Create the project by clicking on **Finish**.

Create a SuiteScript file

- 10 While your new project is selected, click **File > New > SuiteScript File**.
- 11 Select **Blank Script** as the **Script Type** and use the filename `sdr_ue_customer.js`.
- 12 Click **Finish** to create your script.

Note: This should give you the basic template for creating SuiteScripts.

Build your Hello World script

Note: The SuiteCloud

- 13 In the Editor window, add the following annotations to your JSDoc comments:

```
/**  
 * @NScriptType UserEventScript  
 * @NAPIVersion 2.0  
 */  
define()
```


CAUTION

Not adding this annotation will prevent the system from recognizing this script. The IDE will still allow you to upload the file but will not allow you to create a script record.

ADDITIONAL RESOURCES

For more information about the SS 2.0 annotations and how they're validated, please see the "**Entry Point Script Validation Guidelines**" article in the Help Center or in SuiteAnswers.

- 14 Go to your define function's return statement and add an **afterSubmit** function. Refer to the following syntax:

```
return {  
 entryPointName : function (context) {  
  
 }  
};
```

- 15 Create a debug log that will display hello world.

ADDITIONAL RESOURCES

For more information about creating logs, please see the “**log Object**” article in the Help Center or in SuiteAnswers.

Link your project to your NetSuite account

- 16 Navigate to **NetSuite > Manage Accounts**.
- 17 In the **Mange Accounts** page, click the **Add** button.
- 18 Add your account to the IDE by selecting **NA Northwest** in the Environment dropdown.
- 19 Type your training account’s **Email** and **Password** then click **Next >**.
- 20 Make sure that your account is checked. Hit **Finish** to add the account.

TIPS AND TRICKS

Your training email address will only have one account attached to it. It might be different for your production email.

If you’re going to add accounts to your IDE, make sure to only add accounts that you’re going to develop in. Having several accounts make it harder to determine which project refers to which account.

- 21 Click the **Close** to go back to the editor window.
- 22 Right-click your **SuiteScript** project in the **NS Explorer** pane then select **NetSuite > Change Project Settings**.
- 23 Choose the **Account** you’ve just added and use **Administrator** as your **Role**. Also, keep the **File Cabinet Folder** as default.

BEST PRACTICES

The file cabinet folder defaults to the name of your project. While you can change the folder name, you should keep the value as default. This makes it easier to determine which project corresponds to which folder in the file cabinet.

- 24 Click **OK** to save the configuration.

Configure the script record

- 25 Upload the file to the file cabinet by right-clicking on the script’s editor window, then select **NetSuite > Upload File in Editor** or by pressing CTRL+U on your keyboard.

Alternatively, you can also upload the file by right-clicking on the file in the **NS Explorer** pane then selecting **NetSuite > Upload Selected File(s)**.

- 26** Login to your NetSuite account on your browser.
- 27** Go to **Customization > Scripting > Scripts > New**.
- 28** Choose the **SCRIPT FILE** that you've uploaded then click the **Create Script Record** button.
- 29** Use the following configuration for your script record.

Note: Keep all fields as their defaults unless otherwise specified.

NAME	SuiteDreams UE Customer
ID	_sdr_ue_customer
DESCRIPTION	<Enter a meaningful description>

BEST PRACTICES

Make sure to get into the habit of adding meaningful descriptions to any customization you create in NetSuite. Doing this makes it easier to maintain customizations and helps you keep track of the customization and why it needed to be created.

The instructor might skip the description during the demos but this is done only in the interest of time. This should not happen in any customization that will end up in production accounts.

Deployments (subtab)	
APPLIES TO	Customer
ID	_sdr_ue_customer
STATUS	Testing
LOG LEVEL	Debug

IMPORTANT

You should **ALWAYS** populate the ID field wherever you see it. As a developer, it's critical for us to use the well-formed IDs since we'll be referring to these a lot in our code. Problem is, a lot of non-developer users in NetSuite tend to ignore this field since it's not mandatory. When that happens, fields are given a default ID of

<prefix>+<number> (e.g., custscript1, custentity5, etc). While you can create a script with that ID, it's very difficult to do so. Imagine developing an application with only single letter variable names. It would be challenging to determine which variable is for which value.

Also make an effort to educate non-developers who has access to customization options that have these IDs.

The format for the script id is _<companyAbbr>_<scriptType>_<description>.

- All IDs will be given a prefix. Starting with an underscore separates the ID from the system generated prefix.
- Adding a company abbreviation to your ID prevents collisions in case you're installing a script from another company through a bundle, or if you're a partner and you're selling your script to your own customers.

30 Save your script record.

ADDITIONAL RESOURCES

For more information about creating script record, please see the "**SuiteScript 2.0 Script Record Creation and Deployment**" article in the Help Center or in SuiteAnswers.

Test your script

31 Go to the list of custom records ([List > Relationships > Customers](#)).

32 Click the **Edit** link on any record.

33 **Save** the record to trigger your function.

Note: You need not make any changes to the record. If a confirmation prompt appears, click OK.

34 Go back to your script record ([Customization > Scripting > Scripts](#); click **View** on the script record).

35 Click the **Execution Log** subtab and check if your "Hello World" message was logged.

Note: This concludes the exercise.

MODULE 03 | USING SUITESCRIPT OBJECTS

MODULE EXERCISES

Required Exercises		Duration
01	Add a Free-Form Text Entity Field	5 - 10 minutes
02	Log Data from Customer	15 - 20 minutes
03	Debugging Server-side scripts	10 - 15 minutes

EXERCISE 01: Add a Free-Form Text Entity Field (Required)

Scenario: SuiteDreams would like to have special discount code processing (called coupons) applied to customer. Create a field that will hold the coupon code value.

Add Coupon Code field

- 1 Go to **Customization > Lists, Records, & Fields > Entity Fields > New**.
- 2 Create a **Coupon Code** entity field with the following configuration:

LABEL	Coupon Code
ID	_sdr_coupon_code
DESCRIPTION	< Enter a meaningful description>
TYPE	Free-Form Text

Applies To (subtab)	
CUSTOMER	<checked>
Display (subtab)	
SUBTAB	Main

Note: Keep all other fields to their default values.

- 3 **Save** your changes.

ADDITIONAL RESOURCES

For more information about creating custom fields, please see the “**Creating a Custom Field**” article in the Help Center or in SuiteAnswers.

Confirm field addition

4 Go to **Lists > Relationships > Customers > New**.

5 Verify that the field was added to the form.

Classification

SUBSIDIARY *

CATEGORY

COUPON CODE

Note: This concludes the exercise.

EXERCISE 02: Log Data from Customer (Required)

Scenario: Create an audit trail of customer data for troubleshooting purposes. The data will be used to track the sales related information from the customer, like who sold to the customer and what coupon code value was used, if applicable.

The audit trail should be taken when the record is saved.

Log the Customer Information

- 1 Go back to your user event script and comment out our hello world log.
- 2 In your **afterSubmit** function, get the record object from your function's context object. Store this in a **customer** variable.

Note: You can get the record object using the **newRecord** property of your context object.

- 3 From your customer object, get the values off of the following fields:
 - CUSTOMER ID
 - Customer EMAIL
 - SALES REP Name
 - COUPON CODE

Note: Remember to use the right method to extract the values: `getValue()` or `getText()`.

TIPS AND TRICKS

You can get the field's script id by opening the field level help. This can be done by clicking the field name.

- 4 Create an audit log, to log the information that you've gathered from the previous step.
- 5 Upload the script to the File Cabinet.

Test

- 6 Go to the list of customer records ([List > Relationships > Customers](#)).
- 7 **Edit** an existing customer record. Make sure that all the fields you're logging are populated before saving.

Note: You can use any value for the fields.

- 8 Go back to the script record you've just created.
 - 9 Go to the **Execution Log** subtab and verify if the log was generated correctly.
-

Note: You can view formatted logs by clicking on the **View** button.

EXERCISE 03: Debugging Server-side scripts (Required)

Scenario: As part of the development process, we'll be looking at how to debug server-side scripts.

Launch the Script Debugger

- 1 In the NetSuite page go to **Customization > Scripting > Script Debugger**. Look for the, “Click [here](#) to log on to the SuiteScript Debugger domain” and use that to open the debugger page.
- 2 Login to the debugger domain.

Note: You can only login to one web application server at a time. If you're logged in to the debugger domain, you'll automatically get logged out of the production domain and vice versa.

TIPS AND TRICKS

If you already have several pages on the production domain open, just go to the url and replace “system” with “debugger” to reload the page in the debugger domain. Make sure to do this **after** you've logged in to the Script Debugger page.

Debug your script

- 3 Click the **Debug Existing** button to get the list of scripts that you can debug.

IMPORTANT

For a script to appear on the list, the **STATUS** must be set to **Testing** and the **OWNER** of the script must be the currently logged in user.

ADDITIONAL RESOURCES

For more information about debugging existing scripts, please see the “**Deployed Debugging**” article in the Help Center or in SuiteAnswers.

- 4 Choose your **SuiteDreams UE Customer** script then click the **Select and Close** button. This will cause your debugger to wait for you to trigger your script.

DID YOU KNOW?

The debugging session automatically expires after two minutes of inactivity.

- 5 In another browser tab, **Edit** any existing customer record and save it to trigger your script.

IMPORTANT

Don't close your debugger window. Make sure to open a new record in another tab/window.

- 6 Immediately go back to the debugger page and wait for the script to get loaded.
- 7 Click on the **Step Over** button to execute your code line by line. Stop at about the third line into the function.

ADDITIONAL RESOURCES

For more information about the script debugger functionalities, please see the "[SuiteScript Debugger Interface](#)" article in the Help Center or in SuiteAnswers.

- 8 Click the **Local Variables** subtab. Notice that the all variables that are declared in the instance is listed here.
- 9 Add a breakpoint at your log.audit() call by clicking on the space to the right of the line number.
- 10 Click the **Continue** (play icon) button to continue with the execution.
- 11 Go to the **Break Points** subtab and remove the breakpoint but clicking the x link.

Note: You can also remove the breakpoint by clicking on the breakpoint icon beside the line number.

- 12 Click on the **Continue** button again to complete the execution.
- 13 Go to the **Execution Log** subtab. The exercise is complete if you see the logs that you've generated.

MODULE 04 | UNDERSTANDING ENTRY POINTS

MODULE EXERCISES

Required Exercises		Duration
01	Add a Checkbox Entity Field	5 - 10 minutes
02	Enable and Disable Coupon Code	15 - 15 minutes
03	Debugging Client-side SuiteScript 2.0 Scripts	10 - 15 minutes
03	Validate Coupon Code When Submitting Form	10 - 15 minutes
Optional Exercises		Duration
04	Validate Coupon Code When Changing It	10 - 15 minutes

EXERCISE 01: Add a Checkbox Entity Field (Required)

Scenario: To automate the customer's discounts, SuiteDreams would like to add a checkbox that controls the coupon code field.

Add checkbox field

- 1 Go to **Customization > Lists, Records, & Fields > Entity Fields > New**.
- 2 Create a checkbox using the following configuration:

Note: Keep all fields to their defaults unless otherwise specified.

LABEL	Apply Coupon
ID	_sdr_apply_coupon
DESCRIPTION	< Enter a meaningful description>
TYPE	Check Box

Applies To (subtab)	
CUSTOMER	<checked>
Display (subtab)	
SUBTAB	Main

- 3 **Save** your entity field.

Modify Coupon Code configuration

- 4 Go to the **Custom Entity Fields** page ([Customization > Lists, Records, & Fields > Entity Fields](#)).
- 5 Click on the **Coupon Code** link to change the configuration.
- 6 In the Display subtab, change the DISPLAY TYPE to **Disabled**.

Note: This change prepares the field for the next exercise.

Verify field changes

- 7 Go to [Lists > Relationships > Customers > New](#).
- 8 The exercise is complete if you see the APPLY COUPON checkbox on the body section (above the subtabs) of your customer form.

The screenshot shows the 'Classification' section of a NetSuite customer creation form. It contains two dropdown menus: 'SUBSIDIARY' and 'CATEGORY'. Below these is a checkbox labeled 'APPLY COUPON'.

EXERCISE 02: Enable and Disable Coupon Code (Required)

Scenario: SuiteDreams wants to automate the customer discount process. Users expect the following behavior for the discount fields:

Upon changing Apply Coupon:

- If APPLY COUPON is checked, enable COUPON CODE.
- If APPLY COUPON is unchecked, disable COUPON CODE and erase its contents.

Create a Client Side Script

- 1 What entry point should contain this script?

Answer:

- 2 What is the script id of the field you'll be testing against?

Note: Remember that you need to check for the field that the user will be changing, not the field that you wish to set.

Answer:

- 3 Go to your IDE and create a new SuiteScript File.
- 4 Set the **Script Type** to **Client Script** and name it **sdr_cs_customer.js**.
- 5 Go to the script's annotation and make sure that it's set to use the right SuiteScript version.

Add the Discount Automation

- 6 Jump over to the **fieldChanged** function.
- 7 Add an if statement to check filter the execution of the script to a specific field.

IMPORTANT

The **fieldChanged** entry point will trigger regardless of the field that the user modifies. It's very important to filter the execution so that it only executes when the user modifies the target field.

- 8 Get a copy of the customer record from the context object.

Note: You can get the record object using the **currentRecord** property of the context object.

This is the same object as the one from the **newRecord** property. The difference is that the **currentRecord** is used in client side script and **newRecord** for user event (server side) scripts.

- 9 From the customer object, get the field reference that refers to the coupon code.

Note: The field object reference can be extracted using the **getField()** method of the record object.

IMPORTANT

The field reference object is different from the field value. The reference is used to manipulate the properties of the field such as enabling/disabling it or making it optional/mandatory.

ADDITIONAL RESOURCES

For more information about **getField()** method, please see the "["Record.getField\(options\)"](#)" article in the Help Center or in SuiteAnswers.

- 10 Add the statements to support the following pseudocode:

- If the Apply Coupon is checked, enabled the Coupon Code for data entry.
- If the Apply Coupon is unchecked, disable the Coupon Code field and erase the contents.

Note: Fields can be disabled using the field object.

ADDITIONAL RESOURCES

For more information about disabling fields, please see the "["Field.isDisabled"](#)" article in the Help Center or in SuiteAnswers.

- 11 Go to the return statement and comment out all the functions that you have not used.

Create a script record

- 12 Upload the script to the File Cabinet.
- 13 Create a script record with the following configuration:

NAME	SuiteDreams CS Customer
ID	_sdr_cs_customer
DESCRIPTION	<Enter a meaningful description>

Deployments (subtab)	
APPLIES TO	Customer
ID	_sdr_cs_customer
STATUS	Testing
LOG LEVEL	Debug

14 **Save** the script record.

Test

15 Create a new customer record ([List > Relationships > Customer > New](#)).

Note: You need not save the record to test.

16 Test by checking and unchecking the Apply Coupon field. Make sure that the field behaves as expected.

BEST PRACTICES

Be cognizant that the script is triggered only when the user clicks on the APPLY COUPON field. Loading the record will still keep the coupon code field disabled since it was set to always be disabled. To make sure that it's enabled when there's a coupon code value, a similar automation must be added in the pageInit function. This is a common practice with these kinds of automation.

EXERCISE 03: Debugging Client-side SuiteScript 2.0 Scripts (Required)

Scenario: Debugging client-side scripts is an important skill to learn for building SuiteScripts.

Using the debugger statement

- 1 Open the script that you've previously created.
- 2 Inside your fieldChanged function, add "debugger;" at the start of the function.

```
function fieldChanged(context) {  
 debugger;  
 if (context.fieldId == 'customentity_cdn_apply_coupon')
```


DID YOU KNOW?

Adding a debugger statement to your client-side script is similar to adding a breakpoint. This stops the execution of the script at the point where the debugger statement is at.

- 3 Upload your changes to the File Cabinet.
- 4 Edit an existing customer and do a force refresh.

DID YOU KNOW?

Client side scripts sometimes don't get downloaded because the browser prefers getting the script from cache. To force the browser to fetch the information from the server, press <CTRL>+<F5> (Windows) or <Command>+<R> (Mac).

- 5 Open your browser's debugger/developer tool.

IMPORTANT

Client side scripts are debugged locally using your browser's debugger/developer tool. The common keyboard shortcut for opening the debugger is <F12> (on Windows) but it would still depend on your browser.

- 6 Trigger your function by checking or unchecking the APPLY COUPON field

Note: The debugger should stop the execution of your script at the point where you've added the debugger statement.

- 7 Notice the filename displayed for the script. Depending on your browser, you might see that the script's filename is labeled as VM### (eg. VM1064).

DID YOU KNOW?

SuiteScript 2.0 entry point functions are rendered during execution. This is why the debugger is not linking the function to a particular JavaScript file.

- 8 Continue the execution of your script by stepping through your code until it finishes.

Loading the entry point modules

Note: Aside from adding a breakpoint before executing a script, the script can also be loaded once the page loads.

IMPORTANT

The following steps were specifically tested using the Chrome browser. The steps for other browsers may vary.

- 9 Go back to your script and remove the debugger statement.
- 10 Save it and upload your changes.
- 11 Go to your customer page and refresh the page to download your updated script.

Note: Remember to refresh by pressing <CTRL> + <F5> (on Windows) or <COMMAND> + <R> (on Mac).

- 12 In your browser's debugger, go to the **Sources** tab (or **Script** tab depending on your browser).
- 13 In the **Watch** pane, click the **+** or add button and load the script using require. Use this format for the require:

```
require('<file cabinet path>/<filename without extension>')
```

For example:

```
require('/SuiteScripts/SS 2.0 Project/sdr_cs_customer')
```
- 14 At this point, you should be able to inspect the module object. If it did not load, try refreshing the watch list or the customer form.
- 15 Right-click the function you want to inspect and click on **Show function definition**.

IMPORTANT

You need to right-click the part where it says “function”. Clicking on the name of the function, like saveRecord, will give you a different context menu.

16 Add a breakpoint by clicking on the line number of the first statement on your saveRecord function.

17 Click the **Save** button to trigger your script.

18 Step through your code until the execution of your script completes.

IMPORTANT

Because of the nature of this troubleshooting process, it will not work on troubleshooting pageInit functions.

Note: This concludes the exercise.

EXERCISE 04: Validate Coupon Code When Submitting Form (Required)

Scenario: Before submitting coupon code values to the server, it must be validated. Here is the validation criteria:

- You must enter a COUPON CODE of 5 characters in length when APPLY COUPON is checked. The validation is performed at the time of submitting the form.

Note: You can use the `length` property to get the number of characters in a string.

IMPORTANT

Remember to use the `return` statement to give a boolean value that would either allow or prevent a user from saving this record.

Validate Coupon Code upon Save

- 1 What entry point should contain this script?

Answer:

- 2 Create script that is modeled after the following pseudocode:

If APPLY COUPON is checked and length of COUPON CODE is not 5, display an alert message to the end user regarding this length restriction. Do not submit the form.

- 3 Submit the form if the above test passes.

Note: You can edit an existing customer record to test instead of creating a new customer record.

BEST PRACTICES

On `saveRecord`, `validateField`, and any entry points that return boolean values; it's recommended that you put a `return true` statement at the end of your function. This makes sure that your function will always end properly,

EXERCISE 05: Validate Coupon Code When Changing It (Optional)

Scenario: End users decide they would rather have the coupon code validation occur immediately upon changing the field. The validation is the same as before:

- You must enter a COUPON CODE of 5 characters in length when APPLY COUPON is checked.

Note: This is practically the same as the previous exercise but triggered from a different entry point.

BEST PRACTICES

The validateField entry point is used if for validating individual fields. If used on multiple fields, it can potentially be annoying for your users. A solution for this is to validate multiple fields at the same time using the saveRecord entry point.

ADDITIONAL RESOURCES

For more information about the validate field event, please see the “**validateField**” article in the Help Center or in SuiteAnswers.

Create a Field Level Validation for Coupon Code

- 1 Create script that is modeled after the following pseudocode:

If APPLY COUPON is checked and length of COUPON CODE is not 5, display an alert message to the end user regarding this length restriction. Keep the user from clicking buttons or editing other fields on the form.

Let the user continue editing if the above test passes.

Note: Skip this validation when Apply Coupon is unchecked, otherwise you will get this validation message as you are disabling Coupon Code and erasing its contents.

- 2 Test.

Note: This exercise is intended for you to try using the validateField event. You would not normally create the same validation for validateField and saveRecord events.

EXERCISE SOLUTIONS

EXERCISE 02: Enable and Disable Coupon Code

- 1** What entry point should contain this script?

Answer: Field Changed, similar to the previous exercise.

- 2** What is the fieldId of the field you'll be testing against?

Answer: The APPLY COUPON field, custentity_sdr_apply_coupon.

EXERCISE 04: Validate Coupon Code When Submitting Form

- 1 What entry point should contain this script?

Answer: Save Record.

ADDITIONAL RESOURCES

For more information about triggering automations when saving the record, please see the “**saveRecord**” article in the Help Center or in SuiteAnswers.

MODULE 05 | SUITEScript MODULES

MODULE EXERCISES

Required Exercises		Duration
01	Create Sales Rep Task	20 - 30 minutes
02	Create Custom Task Form	10 - 15 minutes
Optional Exercises		Duration
03	Send Email to Customer	10 - 20 minutes
04	Investigating the Promise API	20 - 30 minutes

EXERCISE 01: Create Sales Rep Task (Required)

Scenario: SuiteDreams likes to provide the best customer service in the industry. SuiteDreams would like to find an automated way to remind sales reps to follow up with new customers. This can be done through the automatic creation of task records.

The following are the business requirements for the task record:

- Set the TITLE to “New Customer Follow-up”.
- Add a **Message** to say “Please take care of this customer and follow-up with them soon.”
- Set PRIORITY to **High**.
- Set the COMPANY field to the Customer the user is editing.
- If SALES REP on the **Customer** record is not empty, set the ASSIGNED TO field to the SALES REP from the Customer record.

Note: Tasks are created in the user interface at **Activities > Scheduling > Tasks > New**.

Modify the script

- 1 Go to your customer user event script and load the record (N/record) module.

Note: Please refer to Appendix A for the syntax for loading modules.

ADDITIONAL RESOURCES

For more information about loading modules and the record module specifically, please see the “**SuiteScript 2.0 – Script Architecture**” and the “**N/record Module**” articles in the Help Center or in SuiteAnswers.

- 2 In the afterSubmit function, add a condition so that the task record is created only when new customer records are created. Editing existing customers should not trigger this section of the script.

Note: Test this initially to see if it works. If you’re confident that it does, feel free to comment it out so you can test the rest of the script with existing customer. Doing so may speed up testing for this exercise.

DID YOU KNOW?

Similar to client side scripts, you can also get the access type from the context object. The type property value holds this parameter.

The type property holds an enum value. This value is also in the context object in the UserEventType property. So if you want to check if the user is editing a record, you can add:

```
if (context.type == context.UserEventType.EDIT) {  
 // Do something here  
}
```


ADDITIONAL RESOURCES

For more information about UserEventType enum values, please see the “**Context.UserEventType**” article in the Help Center or in SuiteAnswers.

- 3 Create your task record using the record module’s create method.

Note: Task records can be created in the UI by going to **Activities > Scheduling > Tasks > New**.

DID YOU KNOW?

The record type for your create method is also an enum value. This time the enum value is coming from the record module’s Type property.

Note: Make sure to use a capital T for the Type enum.

ADDITIONAL RESOURCES

For more information about Record.Type enum values, please see the “**record.Type**” article in the Help Center or in SuiteAnswers.

- 4 Set the task’s **TITLE** to “New Customer Follow-up”.
 - 5 Add a **MESSAGE** to say, “Please take care of this customer and follow-up with them soon.”
-
- Note:** The script id for the **MESSAGE** field is **message**.
- 6 Set the **PRIORITY** to **High**.

DID YOU KNOW?

List/Record fields are usually set by using the internal id of the value you need to set. For the **PRIORITY** field, you can use the actual value you want to set. The only requirement is that you use all capital letters for the value. For example to set the **PRIORITY** to low, use `customer.setValue('priority', 'LOW');`

Note: An error message will be returned if you use the wrong value or case for the **PRIORITY**.

- 7 Assign the Customer to the **COMPANY** field of the task.

Note: For any List/Record fields, use the internal id to set the value. You can get this from the record’s **id** property.

ADDITIONAL RESOURCES

For more information about `record.Record`’s **id** property, please see the “**Record.id**” article in the Help Center or in SuiteAnswers.

- 8 Assign the task to the **SALES REP** on the customer record but only if the Sales Rep field is not empty.
- 9 Finalize the record by saving it to the database.

ADDITIONAL RESOURCES

For more information about saving records through scripting, please see the “**Record.save(options)**” article in the Help Center or in SuiteAnswers.

Test your script

- 10** Test your script by creating a new customer record.

Note: You can use an existing record if you've already tested this part previously.

- 11** Go to the list of task record and verify if a new one is created.

Note: Make sure to check the FILTERS and make sure that all filters are set to All.

- 12** Check the field values. The exercise is complete if all the fields are properly set.

EXERCISE 02: Create Custom Task Form (Required)

Scenario: An Administrator at SuiteDreams decides to create a new task form to be used for creating tasks generated from sales orders. The new form is to be used as the preferred form and it requires that a Contact be selected. Contacts that are selectable in the user interface are those tied to the selected Company:

Note: The script that creates a task record doesn't require a Contact. We need to make sure the script continues to run without setting the Contact field.

Customize the task form

- 1 Go to **Customization > Forms > Entry Forms** and **Customize** the **Standard Task Form**.
- 2 NAME the new form **SuiteDreams Task Form** and give it the id **_sdr_task**.

BEST PRACTICES

Whenever you're creating a form, make sure that you name it based on the group who will be using the form. In this case, it's named Sales Customer Form because it will be used by the Sales team. If this will be used by the whole company, for example, you can name it SuiteDreams customer form.

- 4 Enable the **FORM IS PREFERRED** option.

Note: Enabling this forces task records to use the form when editing an existing or creating a new record.

- 5 Click the **Fields** subtab, then the **Related Records** subtab.
- 6 Look for the **Contact** field and make it **MANDATORY**.
- 7 **Save** the custom form.

Add a task through the user interface

- 8 Open a new task form. Confirm that the **SuiteDreams Task Form** is the selected form in the **CUSTOM FORM** field.
- 9 Give the task a **TITLE** then immediately **Save**. What happens and why?

Answer:

Add a task through script

- 10** Re-execute the script from the previous exercise.

Note: Do not make any changes to the script.

What happens and why?

Answer:

Use the Standard Task Form in the script

- 11** Find the internal id of the **Standard Task Form**.

Internal ID:

- 12** In your create method call, add a **defaultValues** property.

- 13** Create a payload object for the **defaultValues** property with the property **customForm** and the internal id of the **Standard Task Form**.

- 14** In your **defaultValues** object, add the **customform** property and set it to the internal id of your Standard Task Form.

IMPORTANT

Take note that the property name is all lowercase. Using the wrong case would cause the system to not recognize the property.

Note: Please see the “`record.create(options)`” article in the Help Center or in SuiteAnswers if you need some samples on how this is done.

ADDITIONAL RESOURCES

For more information about the different settings you can use for the **defaultValues** property, please see the “**Record Initialization Defaults**” article in the Help Center or in SuiteAnswers.

- 15** Upload your changes to the File Cabinet.

16 Test your script by creating a new customer record. Your script is complete if the script ran without errors and if the task record was created.

DID YOU KNOW?

Standard forms in NetSuite cannot be modified. Customizing a standard form create a new copy under a different name, keeping the original standard form intact. Because of this, using standard forms is perfect for making sure that your script will work properly without worrying about form modifications.

EXERCISE 03: Send Email to Customer (Optional)

Scenario: New customers of SuiteDreams should get welcome emails sent to them. SuiteDreams would also like to have a copy of the email attached to the customer record. Someone viewing the customer record should be able to see that the email has been attached.

Email the new customer

- 1 Add the email and runtime modules in your customer user event script.

ADDITIONAL RESOURCES

For more information about email & runtime modules, please see the "[N/email Module](#)" & "[N/runtime Module](#)" articles in the Help Center or in SuiteAnswers.

- 2 Get a reference to the currently logged in user using the runtime module's `getCurrentUser` method.

Note: We'll be using this user as the sender of our email.

ADDITIONAL RESOURCES

For more information about `getCurrentUser` method, please see the "["runtime.getCurrentUser\(\)](#)" article in the Help Center or in SuiteAnswers.

- 3 Using the email module, send an email with the following configuration:

author	<i><Internal ID of the currently logged in user></i>
recipients	<i><Internal ID of the customer record being created></i>
subject	Welcome to SuiteDreams
body	Welcome! We are glad for you to be a customer of SuiteDreams.

ADDITIONAL RESOURCES

For more information about sending email from the script, please see the "["email.send\(options\)"](#)" article in the Help Center or in SuiteAnswers.

Test

- 4 Test your script by creating a new customer record.

IMPORTANT

Make sure that you populate the EMAIL field on the customer record you've created is populated. You will get the error SSS_INVALID_TO_EMAIL or an unexpected error if the field is empty. This is because the system would not know where to forward the email that you're sending.

Also, use a long fictitious email when creating your record. This is to prevent accidentally sending email messages to real email addresses. For example, do NOT send to test@test.com as that is a real email address and the owners of the domain are not happy to receive hundreds of spam daily. What you can do is to use your account number (**Setup > Integration > Web Service Preferences**) as your domain name. This should look something like "test@TSTDRV1234567.com"

- 5 View the customer record that you've just created, if it isn't already open.
- 6 Go to the **Communications** subtab. Your exercise is complete if you see the email that your script has sent.

Note: Several of the messages in the system are future dated. Make sure to go through the different pages to look for the email the script sent.

EXERCISE 04: Investigating the Promise API (Optional)

Scenario: Before using the Promise API, we'll be investigating how it performs when processing multiple server calls from the client-side. The exercise will have you compare the performance difference between promise and non-promise calls. Multiple sales order records will be loaded on pageInit and you will be inspecting the performance using your browser's developer tools.

Create the function calls

- 1 Create a client side script with the record module loaded.

Note: This script will be deployed to a sales order record. Also, take note that records can be renamed in NetSuite. In your training account, the Sales Order record has been renamed to Order.

- 2 Create two functions, one for loading records using the promise API and the other for non-promise calls. Have both functions accept a parameter for the internal id of a record.

Note: Make sure to put the functions outside of the returned entry point functions. You will be calling these inside a pageInit Script

- 3 Go to your non-promise function and load a sales order record using the internal id passed to the function.
- 4 After loading the sales order, get the TOTAL amount value and log the information to the browser console.

TIPS AND TRICKS

Aside from the alert statement, another way of displaying information on the client-side is by using the **console.log()** function.

For this to work, you need to open the browser's developer tools and have the console open.

- 5 Go to your promise function and do the same thing as your non-promise function except use the promise version of **record.load()**.

```
function promiseCall(id) {
 record.load.promise({
 // Set the required properties
 }).then(
 // The salesOrder value is returned by record.Load.promise
```

```

function(salesOrder){
 // Get the total field and Log that in the console
}
);
}

```


ADDITIONAL RESOURCES

For more information about loading records using promises, please see the “[record.load.promise\(options\)](#)” article in the Help Center or in SuiteAnswers.

Prepare the script for testing

- 6 Create a **pageInit** function and call your non-promise function about 15-20 times, loading different records on each call.
- 7 Add the same amount of calls to your promise functions loading the same records. Comment out the promise API calls for now.
- 8 Create a script record and deploy it to the sales order record.

Test

- 9 Go to a new sales order form ([Transaction > Sales > Enter Orders](#)).
- 10 Open your browser's developer tools and go to the **Network** tab.

Note: Monitoring network traffic in Chrome is done on the Network tab. If you're using a different browser, the tab might be labeled differently.

- 11 Click the **XHR** button so the Network will only log XMLHttpRequests. This allows you to monitor the performance of calls to the server.
- 12 Refresh the sales order form and monitor the performance of the requests sent by your non-promise function.

Your network call should look something like this:

<input type="checkbox"/>	ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS VER=2016.1.0..	98.3 KB	524 ms		
<input type="checkbox"/>	ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS VER=2016.1.0..	98.3 KB	550 ms		
<input type="checkbox"/>	ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS VER=2016.1.0..	96.4 KB	516 ms		
<input type="checkbox"/>	ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS VER=2016.1.0..	96.4 KB	480 ms		
<input type="checkbox"/>	ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS VER=2016.1.0..	96.3 KB	534 ms		
<input type="checkbox"/>	ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS VER=2016.1.0..	96.3 KB	516 ms		
<input type="checkbox"/>	ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS VER=2016.1.0..	96.2 KB	538 ms		
<input type="checkbox"/>	ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS VER=2016.1.0..	96.4 KB	676 ms		
<input type="checkbox"/>	ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS VER=2016.1.0..	92.4 KB	497 ms		
<input type="checkbox"/>	ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS VER=2016.1.0..	99.9 KB	551 ms		

Note: Looking at this kind of request, you can see the requests are called one after the other. Multiple requests like this will take a long time to do.

- 13** Take note of the total amount of time it took for the requests to complete.

Time spent on non-promise calls:

- 14** Comment out the non-promise calls and uncomment the promise calls.

- 15** Refresh the page again and notice how the network logs have changed.

The network calls should have changed to this:

<input type="checkbox"/> ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS.VER=2016.1.0...	98.3 KB	2.12 s	
<input type="checkbox"/> ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS.VER=2016.1.0...	96.4 KB	6.66 s	
<input type="checkbox"/> ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS.VER=2016.1.0...	96.4 KB	519 ms	
<input type="checkbox"/> ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS.VER=2016.1.0...	96.3 KB	2.12 s	
<input type="checkbox"/> ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS.VER=2016.1.0...	96.2 KB	2.13 s	
<input type="checkbox"/> ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS.VER=2016.1.0...	96.3 KB	2.12 s	
<input type="checkbox"/> ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS.VER=2016.1.0...	96.4 KB	2.13 s	
<input type="checkbox"/> ClientScriptHandler.nl	POST	200	xhr	bootstrap.js?NS.VER=2016.1.0...	98.3 KB	2.11 s	

Note: Comparing this to the previous request, each promise call runs independently from the main thread. This allows the script to make multiple server calls without waiting from the previous server call to finish; making this a more efficient approach.

- 16** Take note of the total amount of time it took for the promise requests to complete:

Time spent on promise calls:

BEST PRACTICES

Promise calls are extremely effective when used properly. Make sure to think about processing multiple threads at the same to get the most out of promises.

Note: This concludes the exercise.

EXERCISE SOLUTIONS

EXERCISE 02: Create Custom Task Form

- 9** Give the task a TITLE then immediately Save. What happens and why?

Answer: The record was not saved because the CONTACT field needs to be populated. This is because the preferred form has the field set as mandatory.

- 10** Re-execute the script from the previous exercise. What happens and why?

Answer: The script is not working anymore. It's asking for the contact field to be populated similar to the NetSuite UI. This is because SuiteScript uses the preferred form when creating and modifying record objects.

MODULE 06 | SCRIPTING SUBLISTS

MODULE EXERCISES

Required Exercises		Duration
01	Create Product Preferences Record Type	15 - 20 minutes
02	Script Product Preferences Record Type	35 - 45 minutes
03	Schedule Welcome Conversation with Sales Rep	15 - 20 minutes

EXERCISE 01: Create Product Preferences Record Type (Required)

Scenario: SuiteDreams is creating a custom record type to store information about products that customers often order. This is used by SuiteDreams to automatically generate sales orders, as well as determine what items might need to be replenished from inventory.

End users do not have access to custom record types directly but should be able to access product preferences as a sublist off of the customer record.

A product preferences record type contains these fields:

NAME	Associates a name with each product preference, such as Preference 1, Preference 2, Preference 3, etc
CUSTOMER	Identifies the related customer
ITEM	Identifies the item that is being preferred
PREFERRED QUANTITY	Identifies the quantity of the preferred item; this is the quantity of the item the customer usually places on a sales order

Create Record Type

- 1 Go to **Customization > Lists, Records, & Fields > Record Types > New**.
- 2 Create your new custom record with the following configuration:

Note: Keep all fields as their defaults unless otherwise specified.

NAME	Product Preferences
ID	_sdr_prod_pref
DESCRIPTION	<Enter a meaningful description>
SHOW ID	<checked>
ALLOW CHILD RECORD EDITING	<checked>
ALLOW DELETE	<checked>

- 3 **Save** the custom record type.

Note: You need to initially save the custom record before you can add custom fields.

- 4 Click **New Field** button from the **Fields** subtab to create fields for the Product Preferences record type.

TIPS AND TRICKS

You can hover over **Save** then click **Save & New** to quickly create another field.

LABEL	Customer
ID	_sdr_prod_pref_customer
TYPE	List/Record
LIST/RECORD	Customer
SHOW IN LIST	<checked>

LABEL	Item
ID	_sdr_prod_pref_item
TYPE	List/Record
LIST/RECORD	Item
SHOW IN LIST	<checked>

LABEL	Preferred Quantity
ID	_sdr_prod_pref_qty
TYPE	Integer Number
SHOW IN LIST	<checked>

Attach the Custom Record as a Sublist to the Customer Record

5 Edit the **Customer** field again by clicking on the link.

6 Enable to RECORD IS PARENT field.

Note: This attaches the Product Preferences (child) custom record as a sublist to the Customer (parent) record.

7 Go to the **Display** subtab and choose Sales in the PARENT SUBTAB field.

8 **Save** your changes.

Add product preferences

9 In the **Custom Record Type** page, hover over the **More** link (located at the upper right-hand corner of the page) then click on the **View Records** link to view, edit, and create new product preferences.

10 Create a minimum of two product preferences for each of customers. When selecting items, select inventory items.

To find inventory items, go to **Lists > Accounting > Items**, making sure the TYPE filter at the top of the page is set to **Inventory Item** and the VIEW filter is set to **All**.

Use items that have both a PURCHASE PRICE and an amount listed for AVAILABLE.

Note: You are going to need to scroll to the right to see these field columns.

Future exercises are going to evaluate the PURCHASE PRICE and AVAILABLE quantity.

CAUTION

When selecting items, make sure that you're selecting item records instead of the parent items.

Items in NetSuite can be grouped together through a parent-child relationship. For example you might see entries like, BEDROOM : Yao Bed. The value before the colon (BEDROOM) is the parent item and the actual item is after the colon (Yao Bed).

Parent items are not real item and are there only to represent the grouping. Using parent items for the exercise can cause problems as they don't have the values that you'd find on an actual item record.

- 11 Edit one of the customers for which you created a product preference ([Lists > Relationships > Customers](#)). You should see a **Product Preferences** subtab display as a child subtab to the **Sales** subtab.
- 12 Here is a sample of what you might see when you click on the Product Preferences subtab of the Sales subtab on a customer record. You should be able to click into each field in the sublist and edit the values in place.

PRODUCT PREFERENCES NAME	ITEM	PREFERRED QUANT
Preference 1	DINING ROOM : Barrow Dining Table	5
Preference 2	HOME/OFFICE DESIGN : Kitchen Design	1

EXERCISE 02: Script Product Preferences Record Type (Required)

Scenario: Implement the following business requirements on your customer record:

- Alert the end user to the number of product preferences upon opening a customer record for editing.
- Default the QUANTITY to 1 when entering a new product preference.
- Apply the following validation to the addition and modification of product preferences on the customer record:
 - ◆ PREFERRED QUANTITY of a product preference cannot be more than 10.
- Apply the following validation at the time of form submittal:
 - ◆ The total PREFERRED QUANTITY across all product preferences for an individual customer cannot exceed 25.

Alert the end user to the number of product preferences

- 1 Alert the end user to the number of product preferences upon opening a customer record for editing. What is the correct client entry point for implementing this script?

Answer:

- 2 Determine the sublist id. For custom record types, it is recmach + the id of the list/record field you used to link this record as a sublist. What is the sublist id?

Answer:

- 3 Go to your client side script deployed on the customer record and add the statement to get the number of sublist lines.

ADDITIONAL RESOURCES

For more information about getting the number of sublist lines, please see the “[Record.getLineCount\(options\)](#)” article in the Help Center or in SuiteAnswers.

- 4 Display the following alert message: **This customer has <n> product preferences**, where n = the number of line items
- 5 Test this alert message before moving onto the next section.

DID YOU KNOW?

If you get a -1 value on your `getLineCount`, that means that the ID you used is incorrect. If a sublist is empty, you'll get the value 0.

Default preferred quantity to 1

- 6 Default the PREFERRED QUANTITY to 1 when entering a new product preference (i.e. a new line item, one where the preferred quantity is empty), otherwise do nothing.

CAUTION

Make sure to wrap your `getCurrentSublistValue()` statement with a `parseInt()` or `parseFloat()`. When the value is empty, the functions will return a NaN value. You could use the `isNaN()` function to do value check.

Here's an example on how it would look like:

```
var qty = parseInt(value);
if (isNaN(value)) {
 // do something
}
```

- 7 Use the `lineInit` entry point for this section of the exercise.

ADDITIONAL RESOURCES

For more information about the line init, please see the "["lineInit"](#)" article in the Help Center or in SuiteAnswers.

- 8 Test this line initialization script before moving onto the next section.

Note: The `lineInit` entry point gets triggered when the user clicks any of the sublist buttons. When you initially load the record, the sublist value will not default to 1 unless the user clicks on a sublist button. Make sure to remember this behavior and test by clicking on the sublist button instead of just refreshing the page.

Validate the preferred quantity

- 9 Preferred quantity of a product preference cannot be more than the 10. Validation should occur as a line is being inserted or edited.
- 10 What is the correct client event function for implementing this script?

Answer:

11 Get the PREFERRED QUANTITY off of the current line item.

Alert the end user with the following message when the PREFERRED QUANTITY is greater than 10: **You have selected a preferred quantity that exceeds the limit of 10**

Note: Like the validateField and saveRecord entry points, you must return a boolean value on this function.

12 Test this validation script before moving onto the next section.

TIPS AND TRICKS

If you want to validate a sublist field without moving saving the sublist line, you can use the validateField entry point instead.

Validate the sum of preferred quantity across all preferences

13 The sum of PREFERRED QUANTITY across all product preferences for a customer cannot be more than 25. Validation should occur at the time of form submittal.

14 What is the correct client event function for implementing this script?

Answer:

15 Loop through all line items, adding up the PREFERRED QUANTITY. Use a for loop or any other looping constructs you're comfortable with.

Note: Please see Appendix A for the for loop syntax.

16 Return the following message when the total preferred quantity exceeds the limit of 25: **The total preferred quantity across all product preferences has exceeded the limit of 25.**

IMPORTANT

Remember that sublist line numbers start with 0.

17 Test this final sublist script.

EXERCISE 03: Schedule Welcome Conversation with Sales Rep (Required)

Scenario: Aside from the task record for the sales rep, the script will also be creating a meeting with new customers. If no sales rep is assigned to a customer, the user should be prevented from saving the record.

Validate Sales Rep Value

- 1 Go back to the user event script for the customer record.
- 2 Add a beforeSubmit entry point function to the script and get the customer object from the context.

Note: Validations don't work on afterSubmit and must be executed on a beforeSubmit.

- 3 Filter the execution so that it only runs when a new customer record is created.

Note: Comment the code for now to make testing faster but test it later once the script has been completed.

DID YOU KNOW?

The context object has a **type** property that indicates the user's action. It also has the **UserEventType** enum that you can compare to.

- 4 Get the SALES REP value from the customer record.
- 5 Add a condition so that if the SALES REP field is empty, it would throw an error message.

TIPS AND TRICKS

Passing the actual variable without adding a condition can effectively be used in JavaScript to check if a value is empty. These are called truthy/falsey checks.

For more information about this, please refer to Appendix A.

- 6 To display an error, use the throw statement to display a string error message. This could be as simple as, "**throw 'Save failed. Please make sure that the Sales Rep field is not empty.';**"

Note: SuiteScript supports a more comprehensive error handling including a native error object.

- 7** Perform an initial test to make sure that the validation works.

Setup Meeting with Customer

- 8** Go to the afterSubmit function of your customer user event script.
- 9** Create an event record with the following configuration

Title	Welcome conversation with <customer name>
Notify Attendees By Email	<yes>
Company	<customer>
Required Attendees	<customer> <assigned sales rep>

Note: Use the SuiteScript Records Browser to get the ids for the event record.

The COMPANY field is under the **Related Records** subtab of the event form.

IMPORTANT

When creating the record object, make sure to set the **isDynamic** property to true. This is necessary since we're dynamically accessing sublist values.

Test

- 10** Test the script by creating a new customer record with the sales rep assigned.
- 11** Go to the list of events, Activities > Scheduling > Events, and verify that the event was created.

Note: Make sure that all events are listed by setting the FILTERS values are set to All.

DID YOU KNOW?

The currently logged in user is automatically set as the ORGANIZER of the event and will be added to the event.

CAUTION

When selecting a customer for testing, make sure to use a customer's SALES REP is not the currently logged in user. Doing so will cause the script to throw an error since the user is already in the event as an organizer.

Note: This concludes the exercise.

EXERCISE SOLUTIONS

EXERCISE 01: Create Product Preferences Record Type

Definition of Product Preferences record type

Custom Record Type

Product Preferences

Actions ▾

NAME *	<input type="text" value="Product Preferences"/>	<input type="checkbox"/> ON RECORD	<input type="checkbox"/> ON LIST	<input type="checkbox"/> ALLOW CHANGE	<input type="checkbox"/> ALLOW QUICK
ID	<input type="text" value="customrecord_sdr_prod_pref"/>	<input checked="" type="checkbox"/> ALLOW UI ACCESS	<input checked="" type="checkbox"/> ALLOW MOBILE ACCESS	<input checked="" type="checkbox"/> ALLOW ATTACHMENTS	<input checked="" type="checkbox"/> INCLUDE IN G
INTERNAL ID	<input type="text" value="103"/>	<input checked="" type="checkbox"/> SHOW NOTES	<input type="checkbox"/> ENABLE MAIL MERGE	<input type="checkbox"/> RECORDS ARE ORDERED	<input checked="" type="checkbox"/> INCLUDE IN S
OWNER	<input type="text" value="Ishmael Vargas"/>	<input checked="" type="checkbox"/> ALLOW CHILD RECORD EDITING	<input checked="" type="checkbox"/> ALLOW DELETE	<input checked="" type="checkbox"/> ENABLE OPTIMIZ	<input checked="" type="checkbox"/> ENABLE INLIN
DESCRIPTION	<input type="checkbox"/> AVAILABLE OFFLINE				
<input checked="" type="checkbox"/> INCLUDE NAME FIELD <input checked="" type="checkbox"/> SHOW ID <input type="checkbox"/> SHOW CREATION DATE <input type="checkbox"/> ON RECORD <input type="checkbox"/> ON LIST <input type="checkbox"/> SHOW LAST MODIFIED <input type="checkbox"/> ON RECORD <input type="checkbox"/> ON LIST					

Fields • [Subtabs](#) [Sublists](#) [Icon](#) • [Numbering](#) • [Forms](#) • [Online Forms](#) [Permissions](#) [Links](#) [Managers](#) [Translation](#) •

		New Field	Move To Top	Move To Bottom		
	DESCRIPTION	ID	TYPE	LIST/RECORD	TAB	SHOW
::	Customer	custrecord_sdr_prod_pref_customer	List/Record	Customer		Yes
::	Item	custrecord_sdr_prod_pref_item	List/Record	Item		Yes
::	Preferred Quantity	custrecord_sdr_prod_pref_qty	Integer Number			Yes

EXERCISE 02: Script Product Preferences Record Type

- 1 What is the correct client entry point for implementing this script?

Answer: Page Init since you want to alert the user upon loading the page.

- 2 Determine the sublist id. For custom record types, it is recmach + the id of the list/record field you used to link this record as a sublist. What is the sublist id?

Answer: recmachcustrecord_sdr_prod_pref_customer.

- 10 What is the correct client event function for implementing this script?

Answer: Validate Line.

ADDITIONAL RESOURCES

For more information about validating a sublist line, please see the “[validateLine](#)” article in the Help Center or in SuiteAnswers.

- 11 What is the correct client event function for implementing this script?

Answer: Save Record since you need to validate upon saving the record.

MODULE 07 | SEARCHING IN NETSUITE

MODULE EXERCISES

Required Exercises		Duration
01	Create a Saved Search	15 - 20 minutes
02	Execute Saved Search through Scripting	15 - 20 minutes
03	Execute Custom Search through Scripting	30 - 40 minutes
04	Log Script Search Results	15 - 20 minutes

EXERCISE 01: Create a Saved Search (Required)

Scenario: SuiteDreams would like to determine when there may be shortages for products preferred by their customers. Any product preference where the Preferred Quantity is greater than or equal to 2 is indicative of a potential shortage if these product preferences become sales orders.

SuiteDreams is only interested right now in determining product shortages where Customer Subsidiary is in HEADQUARTERS : AMERICAS : US – West.

Prepare product preference data

- 1 Add or modify product preference records so that a search will return results when based on the filters described in the Scenario section.

Note: You can find customers in the required subsidiary by going to **Lists > Relationships > Customers**.

Select search type for saved search

- 2 Go to **Lists > Search > Saved Searches > New**.
- 3 Select the appropriate Search Type or record on the **New Saved Search** page.

For which record type are we selecting a list of records?

Answer:

Fill out main area of search form

- 4 Use the following configuration for your search:

SEARCH TITLE	Product Shortages
ID	_sdr_prod_shortages

Note: Leave other fields in the main area of the form as their defaults.

Configure the Criteria

- 5 Click on the **Criteria** subtab.
- 6 In the Criteria's **Standard** subtab, configure your filters based on the following:

FILTER	DESCRIPTION
Preferred Quantity	is greater than 2
Customer's Subsidiary	is HEADQUARTERS : AMERICAS : US - West

DID YOU KNOW?

Fields of your target record (Product Preferences in this case) will be displayed on top of the fields dropdown. Related records, or joins, will be displayed at the bottom of the list and will have an ellipsis or three dots, after the field entry (ie. Customer Fields..., Item Fields..., etc.)

Configure the Results

- 7 Click on the **Results** subtab.
- 8 In the Result's **Columns** subtab, **Remove All** the listed fields.

- 9 In the **Columns** subtab, return the following fields in the search results.

FIELD
Customer
Customer's Email
Customer's Subsidiary
Item
Preferred Quantity
Available (from Item record)

Test your search

- 10 Hover over **Save** and click **Save & Run**.

BEST PRACTICES

You can also view the results using the Preview button but remember that the saved wouldn't be saved. It would be safer to keep saving your results specially for searches with multiple criteria.

IMPORTANT

If you're not getting any results, check your product preference record list. Make sure that you have at least one record that matches the criteria.

EXERCISE 02: Execute Saved Search through Scripting (Required)

Scenario: SuiteDreams plans to execute the Product Shortages search as part of some periodic processing through scheduled scripts, and then set up support cases based on the search results.

This exercise is a very first step by developers to test out the execution of the saved search from within server-side JavaScript.

Build script to execute a saved search

- 1 Create a scheduled script file with the search module as a dependency.
- 2 Name the script file **sdr_ss_product_shortage.js**

Note: This script will be used in the next module's exercise. For now, we'll be running all scripts using the Script Debugger.

- 3 Using the load the saved search using the search module. This will return a **Search** (`search.Search`) object.

BEST PRACTICES

The `load` method accepts a saved search's internal id or the script id as a parameter. Since the internal id will change when the search is moved from one account to another, sandbox to production for example, it's best to always use the script id.

ADDITIONAL RESOURCES

For more information about loading an existing saved search, please see the "[search.load\(options\)](#)" article in the Help Center or in SuiteAnswers.

- 4 Execute the search using the `run()` method of the `Search` object then use the `getRange()` method on the resulting object to get the first 1,000 results.

Note: The `getRange()` method needs a payload object with two properties, **start** and **end**. These properties define the index numbers for the results. To get only 10 results use, 0 as a start value and 9 as an end value.

TIPS AND TRICKS

You don't have to put each method call result in a separate variable; chain them together instead.

```
var searchResults = mySearch.run().getRange(...);
```


ADDITIONAL RESOURCES

For more information about parsing search results, please see the following articles in the Help Center or in SuiteAnswers.

- `Search.run()`
- `search.ResultSet`
- `ResultSet.getRange(options)`

Login to debugger for testing

- 5 Go to **Customization > Scripting > Script Debugger** and login to the debugger domain.
- 6 Copy the codes from your script file to the debugger's editor window.
- 7 Replace the **define** statement with a **require** statement for debugging.

Note: The require statement syntax is very similar to the define statement. The only difference is that the define statement returns an object and the require doesn't.

DID YOU KNOW?

Debugging scripts in both the client and server side uses the **require** statement instead of **define**. To convert your require statement into define, just remove the return statement and replace the define keyword with require.

If the function is implemented inside your return statement, move it the return before deleting it.

Test the script

- 8 Set the API VERSION to **2.0** and click the **Debug Script** button.
- 9 Put a breakpoint at the statement that returns the search result and click the **Continue** (play icon) button.
- 10 Go to the **Local Variables** subtab and check the search result values. It should still be empty at this point.
- 11 Click the **Step Over** button to execute the search and check the results again. Notice that the Local Variables subtab is empty.

Note: Executing the last line of the code ends the debugging session which prevents you from inspecting the contents of the variable from the last call.

- 12 Add a `var x = 0;` line after your `getRange()` call.

TIPS AND TRICKS

This dummy statement is called a stopper line and is used to pause the execution so that you can inspect the value of the last executed statement without ending the debugging session.

Be mindful of stopper line as you might accidentally copy it back to your script. To prevent this, you can use statements like `var stop = 'this is a stopper line';` to indicate that it's not part of your code.

- 13 Debug the session again and pause the execution at your stopper line.

- 14 Inspect the search result and verify that the result matches the execution in the NetSuite UI.

Note: This concludes the exercise.

EXERCISE 03: Execute Custom Search through Scripting (Required)

Scenario: SuiteDreams has determined that searching for a product shortage may need to be a little more dynamic in terms of the filtering that is required. To support this going forward; SuiteDreams is having its developers convert the current saved search into a manually created search from within the JavaScript.

Plan your script search

- 1 Prepare your search by knowing what you're going to use in your script. Use the following as a guide

Search Filter	PREFERRED QUANTITY is greater than 2 and the CUSTOMER's SUBSIDIARY is HEADQUARTERS : AMERICAS : US - West
Search Column	Customer CUSTOMER'S EMAIL CUSTOMER'S SUBSIDIARY Item Preferred Quantity AVAILABLE (FROM THE ITEM RECORD)

- 2 Plan your search filter configuration. Determine the **IDs** you're going to use for the field, join, operator and value.

Field	Join	Operator	Value

Note: Remember to use the **SuiteScript Records Browser** to get the appropriate IDs. For IDs belonging to your custom record, use the IDs in the custom record definition.

Also, the internal IDs for the subsidiary fields is listed in **Setup > Company > Subsidiaries**.

ADDITIONAL RESOURCES

For more information about the search operator enum values, please see the

“[search.Operator](#)” article in the Help Center or in SuiteAnswers.

- 3 Similar to the search filters, plan your search filters.

Field	Join

Build your search

- 4 Go to your IDE to start building your search. First comment out `search.load` statement from the previous exercise.
- 5 Just before the `run` method call, create your `search.Search` object. This is similar to what you've used in the previous exercise, but this time use the `create` method of the `search` module.

Note: In this step we need to pass an object with three properties: the search's record type, an array of search filters, and an array of search columns.

ADDITIONAL RESOURCES

For more information about creating a search, please see the “[search.create\(options\)](#)” article in the Help Center or in SuiteAnswers.

- 6 For your search filters, you need to build an array of `search.Filter` objects. You can create this object using the `search` module's `createFilter()` method.

Note: Use the IDs that you've gathered in the earlier steps.

TIPS AND TRICKS

An easier way to build searches is by using Search Expressions. Please refer to [Appending A: Search Expressions](#) for more information.

ADDITIONAL RESOURCES

For more information about creating and using filters, please see the “[search.createFilter\(options\)](#)” and “[search.Filter](#)” articles in the Help Center or in SuiteAnswers.

- 7 Building a search column array is similar to the search filters. Use the [createColumn\(\)](#) method of the search module.

Note: You can get the internal ids of subsidiaries at [Setup > Company > Subsidiaries](#).

ADDITIONAL RESOURCES

For more information about creating and using search columns, please see the “[search.createColumn\(options\)](#)” and “[search.Column](#)” articles in the Help Center or in SuiteAnswers.

Test the search

- 8 Go back to the Script Debugger page and copy your script to the Editor window.

Note: Remember that you should be using the require function to use the debugger.

- 9 Debug the script and go to the [Local Variables](#) subtab to inspect your search result.
- 10 Your script is complete if it's returning the same values as the saved search you've created in the previous exercise.

EXERCISE 04: Log Script Search Results (Required)

Scenario: Complete the product shortage search by logging the results of the search.

Parse the results

- 1 Go to your IDE and modify your product shortage script search.
- 2 After your call to run the search, add a for loop to iterate through the results.
- 3 In each element of the array, extract the field values by using either the `getValue()` or the `getText()` method.

ADDITIONAL RESOURCES

For more information about extracting values from a search result, please see the following articles in the Help Center or in SuiteAnswers:

- `search.Result`
- `Result.getValue(options)`
- `Result.getText(options)`

- 4 Once you've gotten your field values, log them using the `log.debug()` method.

Test the completed search

- 5 Go back to the Script Debugger and copy the script to the editor.
- 6 Run the search completely. Your script is complete if the **Execution Log** subtab displays all the information that you've logged in your script.

Note: This concludes the exercise.

EXERCISE SOLUTIONS

EXERCISE 01: Create a Saved Search

- 3** Select the appropriate Search Type or record on the New Saved Search page.

For which record type are we selecting a list of records?

Answer: Product Preferences.

EXERCISE 03: Execute Custom Search through Scripting

- 2** Plan your search filter configuration. Determine the IDs you're going to use for the field, join, operator and value.

Field	Join	Operator	Value
custrecord_sdr_prod_pref_qty	<none>	greater than or equal to	2
subsidiary	custrecord_sdr_prod_pref_customer	any of	1 (for US West)

- 3** Similar to the search filters, plan your search filters.

Field	Join
custrecord_sdr_prod_pref_customer	<none>
email	custrecord_sdr_prod_pref_customer
subsidiary	custrecord_sdr_prod_pref_customer
custrecord_sdr_prod_pref_item	<none>
custrecord_sdr_prod_pref_qty	<none>
quantityavailable	custrecord_sdr_prod_pref_item

MODULE 08 | BULK PROCESSING (PART 1)

MODULE EXERCISES

Required Exercises		Duration
01	Regularly Log Product Shortages	15 - 20 minutes
Optional Exercises		Duration
02	Create a Support Case	20 - 35 minutes

EXERCISE 01: Regularly Log Product Shortages (Required)

Scenario: SuiteDreams wants the existing product shortage search to run on a scheduled basis.

Modify the Product Shortage search

- 1 Go back to the IDE and edit the script from the previous exercise by converting the require statement back to a define statement.

Note: Remember to return an object with the function named **execute**.

- 2 Add the two required SuiteScript 2.0 annotations for the script.

Note: The **NScriptType** value for scheduled scripts is **scheduledscript**.

- 3 Move your existing search implementation inside your execute function.

Note: This will allow your script to be triggered as a scheduled script entry point.

ADDITIONAL RESOURCES

For more information about scheduled script entry points, please see the “**Scheduled Script Type**” article in the Help Center or in SuiteAnswers.

Create the script record

- 4 Upload the script to the File Cabinet.
- 5 Create a script record for your script with the following configuration:

NAME	Product Shortages Log
ID	_sdr_ss_product_shortages
DESCRIPTION	<Enter a meaningful description>

- 6 Hover over the **Save** button and click on **Save and Deploy**.

Note: You can also use the **Deployment** subtab to configure your deployment record. For this exercise though, we'll be using the deployment record page to get more details.

- 7 Configure your deployment record with the following:

TITLE	Product Shortages Log
ID	_sdr_ss_product_shortages
STATUS	Not Scheduled
Schedule (subtab)	SINGLE EVENT

ADDITIONAL RESOURCES

For more information about deployment records for scheduled scripts, please see the [“Deploying a Script to the Scheduling Queue”](#) article in the Help Center or in SuiteAnswers.

BEST PRACTICES

When creating scheduled scripts, execute the script immediately to check if everything is working. Once you're sure that the script is working fine, then go ahead and set the schedule that you need.

- 8 **Save** the script deployment.

Note: The script deployment needs to be initially saved before it can be executed.

Test the script

- 9 **Edit** the deployment record again then hover over the **Save** button then click on **Save and Execute**. This will redirect you to the **Scheduled Script Status** page.

- 10 Hit the **Refresh** button after a few seconds to check if the execution is completed.

Note: If you accidentally clicked away from the page, you can go back by going to **Customization > Scripting > Scheduled Script Status**.

ADDITIONAL RESOURCES

For more information about the scheduled script status page, please see the "**Monitoring a Scheduled Script's Runtime Status**" article in the Help Center or in SuiteAnswers.

- 11** Click your script's deployment id to go back to the deployment record.
- 12** Go to the **Execution Log** subtab and verify if the logs where triggered successfully.
- 13** The exercise is complete if all the search results were logged.

EXERCISE 02: Create a Support Case (Optional)

Scenario: Right now, SuiteDreams has to look through every execution log entry from the Product Shortages search to determine whether a product shortage warrants additional action. What they want is to have the system automatically generate a support case for each product shortage search result where the available quantity of an item is less than the preferred quantity on a product preference. The search parameters should not be changed. This should be additional processing performed on the search results.

Create Support Case

- 1 Create a **support case** ([Lists > Support > Cases > New](#)) to familiarize yourself to the record, paying attention to the mandatory fields.
- 2 Go to the scheduled script from the previous exercise and after the logging statement (inside the for loop), add a condition to support the exercise scenario.

Note: If the available number of items go below the customer's preferred quantity, the system will be creating a support record.

Also, make sure to surround your quantity values with **parseInt()** to make sure that you're getting native number values.

- 3 Load the record module to the script.
- 4 Create a support case object with the following information:

Subject	Item low for customer
Company	<Company returned by search result>
Message	This company prefers to purchase <preferred quantity> <item name> each time they create a sales order, but only <available quantity> are left in stock.

Note: Use the SuiteScript Records Browser to get the field IDs.

- 5 Submit the support case record to the database.

Test

- 6 Update the preferred quantity on some of your product preferences so they will exceed the available quantity. If you enter 999 for preferred quantity, then this should exceed the available quantity for most items.

Note: If you configure the product preferences directly from the customer record, you will need to update the validation from one of the previous exercises to allow for a higher level of preferred quantity, or you can remove the validation entirely.

- 7 Verify that the case record was created.
-

Note: This concludes the exercise.

MODULE 09 | BULK PROCESSING (PART 2)

MODULE EXERCISES

Required Exercises		Duration
01	Determine payment amounts per customer	30 - 45 minutes

EXERCISE 01: Determine payment amounts per customer (Required)

Scenario: As part of the reporting process, the company wants to get a report on all deposited and undeposited accounts per customer.

Note: To keep the exercise simple, we'll be logging the values instead of creating an actual report.

Create a Payment Search

- 1 Go to the NetSuite UI and create a **Transaction** search ([List > Search > Saved Searches > New](#)).
- 2 Use the following settings for the search:

SEARCH TITLE	Customer Payments
ID	_sdr_payments

FILTER	DESCRIPTION
Type	is Payment
Main Line	is true

Columns : FIELD
Name
Status
Amount Paid

Note: We're creating a saved search instead of a script search to use the reference object format for the map/reduce.

- 3 **Save & Run** the search to check if you're getting the right results.

Create the script

- 4 Create a map/reduce script and name it **sdr_mr_payment_report.js**. Include the **N/search** module to the script.
 - 5 In the **getInputData()** return an object reference pointing to the saved search you've created.
-

Note: An object reference is simply a payload object that has type and id. For example:

```
return {  
 type : 'search',  
 id : 1234  
}
```

- 6 Go to the **map()** function of your script.
 - 7 Extract the search result value from the map's context object. This is stored in the **value** property.
-

Note: Remember that the map stage processes a single search result value per invocation. You need not loop through the results as you would in other script types.

ADDITIONAL RESOURCES

For more information about map's context value, please see the "[mapReduce.MapContext](#)" article in the Help Center or in SuiteAnswers.

- 8 Log resulting **value** property of the context object to inspect the JSON string.

Initial Test

- 9 Upload the script to the File Cabinet.
 - 10 Create a script record and click **Save and Deploy** to create a deployment record.
-

Note: Take note of the ID that you use for the deployment record.

- 11 On the Script Deployment page, specify and ID then **Save** the record.

Note: Feel free to initially modify the saved search to get fewer results. This would make the execution faster.

- 12 Edit the deployment record again and execute the map/reduce script.
- 13 Once the execution is complete, go to the **Execution Log** and take note of the JSON structure.

TIPS AND TRICKS

There are several JSON editors/formatters you can use online to make it easy to look at the structures of a JSON string.

Total Customer Payments

- 14 Go back to the script and convert the JSON string to a JavaScript object using **JSON.parse()**.
- Note:** Remember that the system will be returning a JSON string value. Using the **JSON.parse()** function makes the value easier to handle.
- 15 Write a key/value pair back into the **context** using the **write()** method of the context object. Use the customer name as a **key** and the status & amount as the **value**.

ADDITIONAL RESOURCES

For more information about writing key/value pairs on the map stage, please see the "**MapContext.write(key,value)**" article in the Help Center or in SuiteAnswers.

- 16 Go to the **reduce()** function of your script.
- 17 Extract the array of values that was associated to the key in the previous stage. You can get this from the **values** parameter of the reduce's context object.
- Note:** Similar to map function, the reduce function processes each individual key/value pair so there's no need to iterate through the results to get one pair.

ADDITIONAL RESOURCES

For more information about reduce's context object, please see the "**mapReduce.ReduceContext**" article in the Help Center or in SuiteAnswers.

- 18 Create a variable that will hold the deposited and undeposited values. Initialize those values to 0.

- 19** Loops through the values array, extract one element of the values array and put that in a variable.

Note: Since you're using an object as a value for your key/value pair, you need to convert that individual element from a JSON string to JavaScript using `JSON.parse()`.

- 20** Add a condition to check the values to total all deposited and undeposited amounts.
- 21** Log both the name and the combined totals for each customer.

Display summary statistics

- 22** Extract the following values from the summarize's summary object.

- Usage Consumed (usage)
- Number of Queues used (concurrency)
- Number of Yields done (yields)

ADDITIONAL RESOURCES

For more information about the summary object, please see the “[mapReduce.Summary](#)” article in the Help Center or in SuiteAnswers.

Test

- 23** Go back to the script deployment and execute the script again.
- 24** Click the **Details** link to view the status of execution of all stages.
- 25** Go back to the script or deployment record's **Execution Log** subtab. The exercise is complete if the invoice data is properly logged.

MODULE 10 | SCRIPT PARAMETERS

MODULE EXERCISES

Required Exercises		Duration
01	Deployment Specific Script Parameters	10 - 15 minutes
02	User Specific Script Parameters	10 - 15 minutes
Optional Exercises		Duration
03	Offload User Event Script Processing	25 - 35 minutes

EXERCISE 01: Deployment Specific Script Parameters (Required)

Scenario: Display a confirmation message when saving a customer and partner record. The message should mention which record the user is trying to save.

IMPORTANT

This exercise is an example of how to pass values from deployment level script parameters to the script. Normally if you need to get the type of a particular record, you would be getting that from the type parameter of your record object.

Sample confirmation message:

Create a new script file

- 1 Create a new client script file and add the **runtime** module as a dependency.
- 2 On the **saveRecord** function, add an alert statement that would display the message mentioned in the scenario.

- 3 Upload the file to the File Cabinet and create a script record.
- 4 Deploy the script record to a customer, vendor, and partner record.

Create script parameter

- 5 Click the **Parameters** subtab then the **New Parameter** button to create the script parameter.
- 6 Create a script field with the following configuration:

LABEL	Save Confirmation Message – Record Type
ID	_sdr_save_record_type
DESCRIPTION	<Enter a meaningful description>
TYPE	Free-Form Text
PREFERENCE	<Blank>

- 7 **Save** the script parameter.

Configure script parameter for each deployment

- 8 Go to the **Deployments** subtab and open the script deployment records.
- 9 Open both the **Customer** and **Partner** deployment records in separate subtabs.
- 10 Go to the Customer deployment record and **Edit** it.
- 11 In the **Parameters** subtab, set the **SAVE CONFIRMATION MESSAGE – RECORD TYPE** field to **Customer** then **Save**.
- 12 Next go to the Partner deployment record and do the same thing, this time setting the field to **Partner**.

Access the script parameter from the script

- 13 Go back to your client side script.
- 14 In your saveRecord function just above your confirm statement, get the script object using the getCurrentScript() method of the runtime module.

ADDITIONAL RESOURCES

For more information about the `getCurrentScript()` method, please see the “[runtime.getCurrentScript\(\)](#)” article in the Help Center or in SuiteAnswers.

- 15** Once you have your script object, get the script parameter value using the script object’s `getParameter()` method.

Note: The payload object for the `getParameter()` method has one property, **name**, which accepts the id of the script parameter.

ADDITIONAL RESOURCES

For more information about `getParameter()` method, please see the “[Script.getParameter\(options\)](#)” article in the Help Center or in SuiteAnswers.

- 16** Edit your `confirm` statement so that the message incorporates the value from the script parameter.

Test

- 17** Edit an existing customer record then save it. Check that the proper message is displayed.
- 18** Also edit a partner record and check the message. The exercise is complete if the confirm message adapts to the record being saved.

Note: Exercise is complete when the confirmation message properly displays in both record types.

EXERCISE 02: User Specific Script Parameters (Required)

Scenario: The prompting of an "are you sure" message upon saving a customer, partner, or vendor should be configurable on a per user basis.

Create the script record

- 1 Go back to your client side script record.
- 2 Add a new script parameter with the following configuration:

LABEL	Display Save Confirmation
ID	_sdr_save_confirmation
DESCRIPTION	<Enter a meaningful description>
TYPE	Check Box
PREFERENCE	User
DEFAULT CHECKED (UNDER THE Validation & Defaulting SUBTAB)	<checked>

Modify Script

- 3 Go back to your script and navigate to the lines that you've just edited.
- 4 Get the value of the save confirmation script parameter and use the value to support this requirement:

If the DISPLAY SAVE CONFIRMATION field is checked, display the confirmation message; otherwise, continue saving without displaying the message.

Note: A checkbox field will return a boolean value.

Test

- 5 Edit a customer record and save. Confirm that the message still displays.
- 6 Go to **Home (icon) > Set Preferences**.
- 7 In the **Custom Preferences** subtab, uncheck the DISPLAY SAVE CONFIRMATION field then **Save**.
- 8 Edit and save a customer record again. The exercise is complete if the confirmation does not appear when a customer or partner record is saved.

EXERCISE 03: Calling Map/Reduce scripts (Optional)

Scenario: SuiteDreams requests that the payment summary be specific to a customer. And to automate the process, it would be automatically triggered when a customer record is saved.

Note: This exercise continues the exercise from the map/reduce module and covers how to pass values from one script to another using script parameters. This process can also be applied to other script types like scheduled scripts, and csv import.

Edit the user event script

- 1 Go to your IDE and edit the `sdr_ue_customer.js` script.
- 2 Add the `N/task` module to your script.

ADDITIONAL RESOURCES

For more information about `N/task` module, please see the "**N/task Module**" article in the Help Center or in SuiteAnswers.

- 3 Create a task object for your map/reduce script.

ADDITIONAL RESOURCES

For more information about creating task records, please see the "**task.create(options)**" article in the Help Center or in SuiteAnswers.

- 4 Copy the map/reduce's scriptId and deploymentId. Set these values as property values to your task object.

ADDITIONAL RESOURCES

For more information about task objects, please see the "**task.MapReduceScriptTask**" article in the Help Center or in SuiteAnswers.

- 5 Go to the map/reduce's script record and create a free-form text parameter to hold the internal id of the customer. Take note of the script parameter id.

Script Parameter ID:

- 6 In your user event script, pass the customer id as a parameter in the task object. The parameter payload is a key/value pair with the script parameter ID as the key.

IMPORTANT

Make sure to use the script parameter id exactly or it will not work.

ADDITIONAL RESOURCES

For more information about passing parameter values to task records, please see the "**MapReduceScriptTask.params**" article in the Help Center or in SuiteAnswers.

- 7 Use the task object's submit() method to execute the map/reduce script.
- 8 Upload your changes to the File Cabinet.

Modify the map/reduce script

- 9 Go to your map/reduce script and load the N/runtime module.
- 10 Using the runtime method, load the map/reduce's script object and get the value of the script parameter.
- 11 Add the customerId from the script parameter to the search so only invoices from that particular customer will be processed.

IMPORTANT

Since the search is loaded from the UI, you need to recreate the search in the script to incorporate the customer id passed from the user event script.

- 12 Upload your changes to the File Cabinet.

Test

- 13 Test by saving a customer record to trigger the script.
- 14 The exercise is complete if the invoice was logged for the saved customer.

EXERCISE SOLUTIONS

EXERCISE 01: Deployment Specific Script Parameters

Script parameter configuration for the SAVE CONFIRMATION MESSAGE – RECORD TYPE field

Script Field

LABEL *
Save Confirmation Message - Record Type

ID
custscript_sdr_save_record_type

INTERNAL ID
545

OWNER
Ishmael Vargas

DESCRIPTION

TYPE
Free-Form Text

LIST/RECORD

STORE VALUE

PREFERENCE

EXERCISE 02: User Specific Script Parameters

Script parameter configuration for the DISPLAY SAVE CONFIRMATION field

Script Field

Save ▾ Cancel Reset | Change ID | Actions ▾

LABEL *	Display Save Confirmation	TYPE	Check Box
ID	custscript_sdr_save_confirmation	LIST/RECORD	
INTERNAL ID	546	<input checked="" type="checkbox"/> STORE VALUE	
OWNER	Ishmael Vargas ▾	PREFERENCE	User
DESCRIPTION			

MODULE 11 | WORKFLOW ACTION SCRIPTS

MODULE EXERCISES

Required Exercises		Duration
01	Create Sales Order Workflow	10 - 15 minutes
02	Create Script to Update Sales Order	20 - 30 minutes
Optional Exercises		Duration
03	Alter Workflow Based on Result of Custom Action	15 - 20 minutes

EXERCISE 01: Create Sales Order Workflow (Required)

Scenario: Most people that enter sales orders for SuiteDreams end up needing to place some notations onto the related customer record. To speed this up; a workflow is created to automatically move the end user to the customer record after a sales order is submitted.

Define Workflow

- 1 Create a workflow at **Customization > Workflow > Workflows > New**.
- 2 Create your workflow using the following configuration:

Basic Information	
NAME	Process Sales Order
ID	_sdr_process_sales_order
RECORD TYPE	Transaction
SUB TYPES	Order
DESCRIPTION	<Enter a meaningful description>
RELEASE STATUS	Testing
Event Definition	
ON CREATE	<checked>
ON UPDATE	<checked>
TRIGGER TYPE	After Record Submit

3 **Save** your workflow.

ADDITIONAL RESOURCES

For more information about creating workflows, please see the “[Creating Your First Workflow](#)” article in the Help Center or in SuiteAnswers.

Set up the start state

4 In your **Workspace** pane, double-click **State 1**.

Note: Alternatively, you can also click on the pencil icon in the **State** subtab.

5 Use the following configuration then **Save**:

NAME	State 1: Entry
DESCRIPTION	<Enter a meaningful description>

Configure Go To Record action

6 While State 1: Entry is still selected, click on the **+ New Action** button at the lower right hand corner of the screen.

- 7 Add a **Go To Record** action with the following configuration:

RECORD TYPE	Customer
FIELD	Entity
OPEN IN EDIT MODE	<checked>

ADDITIONAL RESOURCES

For more information about the Go To Record action, please see the “[Go To Record Action](#)” article in the Help Center or in SuiteAnswers.

- 8 **Save** the action.

Test

- 9 **Edit** your Sales Order script and undeploy it by unchecking the DEPLOY option under the **Deployments** subtab.

Note: The previous script can slow down your testing and needs to be disabled.

- 10 Open an existing sales order or create a new one ([Transactions > Sales > Enter Orders](#)).

- 11 Save the sales order and the end user should be automatically taken to the customer record defined in the Customer field of the sales order.

- 12 **Save** the record. The exercise is complete if you were automatically redirected to the customer record that is on the sales order.

EXERCISE 02: Create Script to Update Sales Order (Required)

Scenario: Update the related customer record with a notation about the sales order, and then navigate the end user to that record (as is being done currently).

Create workflow action script

- 1 Create script file and name it **sdr_wf_update_customer.js**. Load the **record** and **runtime** modules as a dependency.
- 2 To start, add the lines that will get a script parameter. Use the ID, **custscript_sdr_order_date**.

Note: We'll be creating this later after we create the script record.

- 3 Get the sales order record object from your entry point's context object.

Note: This is stored in the same property as your user event scripts.

- 4 Get the number of line items in the Items sublist.

Note: Don't forget to use the SuiteScript Records Browser to get the proper ids.

- 5 Create a notes variable that contains the following as a string:

Last Order Date: <order date>

Unique items ordered: <count of items sublist>

Note: You can append \n to place a carriage return into your string.

- 6 Get the internal id of the customer on the sales order record. Use this to load the customer record object.

- 7 Once you have the customer object, update the COMMENTS field with the value from your notes variable.

- 8 Create script and deployment record for workflow action script. Use the following values:

Script Record

NAME	Update Customer
ID	_sdr_wf_update_customer
DESCRIPTION	<Enter a meaningful description>

BEST PRACTICES

The name that you use in your workflow action's script record will be displayed in the list of action on the workflow. Using your normal naming convention for scripts can potentially confuse your workflow users.

To help with the use the following format for your names: <verb> + <description>. For example, "Send email", "Reset form values", or "Hide related record".

Script Parameter (under the **Parameters subtab)**

LABEL	Order Date
ID	_sdr_order_date
TYPE	Date
PREFERENCE	<blank>

Note: Make sure that the ID you use here and your script are the same, otherwise you will get an error message.

Deployment Record (under the **Deployments subtab)**

APPLIES TO	Order*
ID	_sdr_wf_update_customer

Note: *Remember that records in NetSuite can be renamed. In the training account, the Sales Order record has been renamed to Order but it is referring to the same record type.

9 **Save** the script record.

Use script on workflow

10 Go back to your **Process Sales Order** workflow and click on **State 1: Entry** in the diagram.

11 Click the **+ New Action** button and look for the script that you created.

Note: Remember that it will use the name that's in your script record.

- 12 Change the TRIGGER ON value to **After Record Submit**.
- 13 Scroll down to the **Parameters** section and choose Date in the VALUE FIELD column for the **Order Date** field. This copies the date from the sales order and passes it to the script parameter so the script would be able to use it.
- 14 **Save** your action.

Test

- 15 Test the workflow by opening an existing sales order or creating a new one.
- 16 **Save** the sales order. The exercise is complete if you see the notes from your script displayed in the COMMENTS field of your customer.

Note: After you're done, disable the workflow by setting it as inactive. This prepares the account for the next module.

CAUTION

If you don't see the Comments get updated, it may just be because the browser did not load the latest copy of the page. Open the customer in another browser tab to check if the record was updated.

EXERCISE 03: Alter Workflow Based on Result of Custom Action (Optional)

Scenario: The update to the related customer record could potentially fail, though unlikely. Workflows can be designed to properly handle failures such as this, or from any other custom action. To see how this works, the workflow is going to be modified to branch out to one of two different end states depending upon the success of the custom action.

Note: Enable the workflow if you disabled it in the previous exercise.

Return status from script

- 1 Go back to your IDE and edit your script. Have it return “SUCCESS” if the customer record was properly updated and “FAILED” if it wasn’t.

Note: The save() method returns the internal id of the successfully saved record. You can use this as a condition.

- 2 Move on to the browser and **Edit** the script record.
- 3 In the **Parameters** subtab, set the RETURN TYPE to Free-Form Text. This tells the system to expect the script to return a value.
- 4 **Save** your changes.

Add workflow state field

- 5 Edit the Process Sales Order workflow.
- 6 Click on **State 1: Entry** then select the **Fields** button. At the bottom of the page, click **+ New State Field** button.

Note: This field will hold the value that’s returned by the script.

ADDITIONAL RESOURCES

For more information about workflow fields, please see the “**Creating and Using Workflow Fields**” article in the Help Center or in SuiteAnswers.

- 7 Configure the state field using these settings:

LABEL	Customer Update Status
ID	_sdr_customer_update_status
DESCRIPTION	<Enter a meaningful description>
TYPE	Free-Form Text

- 8 **Save** the state field.
- 9 Click on the **Actions** button and edit the **Update Customer** action.
- 10 Scroll down and look for the STORE RESULTS IN field. Set this to the state field you've just created.
- 11 **Save** your changes to the action.

Add new states

- 12 Click on the **New State** button to add two new states.
- 13 Call one **State 2: Success** and **State 3: Failure** for the other.

Note: You can re-arrange the workflow states in any direction you choose.

Connect the states

- 14 Add a transition from State 1 to State 2 by dragging the transition handles (half circle) from one state to the other.

ADDITIONAL RESOURCES

For more information about transitions, please see the “**Workflow Transitions**” article in the Help Center or in SuiteAnswers.

- 15 Double-click on the transition line to edit it.

Note: Similar to the state, you can also click on the pencil icon in the Transition pane while it's highlighted to edit it.

- 16 Hover over the CONDITION field and click the open button that appears beside it.

- 17 Use this for your condition:

FIELD	Customer Update Status (State)
COMPARE TYPE	Equal
VALUE	SUCCESS

- 18 **Save** the condition and the transition.

- 19 Repeat the process with State 3, from creating the transition and the condition, but this time use the value FAILED for your condition.

Test

- 20 Open an existing sales order or create a new one then **Save** it.

- 21 Now re-open the sales order that you've just saved.

Note: You can re-open the record using the Recent Records options.

- 22 Go to the **System Information** subtab then the **Workflow History** subtab.
- 23 Check the log entries. The exercise is complete if the workflow transitioned from State 1 to State 2 (or State 3 depending on the status).

WORKFLOW	STATE NAME INFO	DATE ENTERED STATE ▾	DATE EXITED STATE	OPTIONS
Process Sales Order	State 2: Success	10/9/2014 11:53 am	10/9/2014 11:53 am	
Process Sales Order	State 1: Entry	10/9/2014 11:53 am	10/9/2014 11:53 am	Customer Update

Note: After you're done, disable the workflow by setting it as inactive. You can do this by clicking on the pencil icon in the **Workflow** subtab.

This prepares the account for the next module.

MODULE 12 | CUSTOM NETSUITE PAGES

MODULE EXERCISES

Required Exercises		Duration
01	Create Custom UI Page	15 - 20 minutes
02	Process Data from Sales Order	30 - 35 minutes
02	Return to the Sales Order	25 - 30 minutes

EXERCISE DIAGRAM

Sales Order Financing (GET)

For the first part, the user is automatically directed to the suitelet as soon as the sales order record is saved. The user will then update the FINANCING PRICE field through the suitelet.

Sales Order Financing (POST)

The user would then be saving the information by submitting the suitelet. The suitelet would then redirect the user back to the sales order record to verify if the financing price was updated.

EXERCISE 01: Create Custom UI Page (Required)

Scenario: A sales order financing program is added to sales orders through creation of a form Suitelet.

When an order is submitted, users are redirected to a custom page where they will enter the financing information. They will then submit that information to the system and get redirected back to the order. The system will be updating the finance information in the background.

Note: This is the first of four exercises to configure the Suitelet. This exercise creates a form, adds some help text, adds a button, and configures the Suitelet to be selectable from the menu.

Create Suitelet Script

- 1 Create a script file. Name it `sdr_sl_salesorder_finance.js` and include the `record`, `redirect`, `ui/serverWidget` modules as dependencies.

- 2 Create your base form object by using the ui/serverWidget module's **createForm()** method. This will return a **serverWidget.Form** object.

Set the **title** to "Sales Order Financing".

ADDITIONAL RESOURCES

For more information about `createForm` method and the resulting `serverWidget.Form` object, please see the "**serverWidget.createForm(options)**" and "**serverWidget.Form**" articles in the Help Center or in SuiteAnswers.

- 3 Before adding the fields, it's important to remember the id naming convention for suitelets. What system prefix should be used for field IDs when creating fields on form objects?

Answer:

- 4 Add fields to the form by using the `addField()` method on your form object. Use the following configuration:

id	<System prefix> + '_sdr_financing_help'
label	Please assign a price to the financing of this sales order, then click Submit Financing
type	FieldType.HELP Note: FieldType is an enum value stored in the ui/serverWidget module.

Note: This will return a `serverWidget.Field` object. Store that in a variable so we can modify its properties.

TIPS AND TRICKS

If you're not using the Hungarian Notation on your variables, consider adding "fld" at the end of your variable names. This helps differentiate the field object from field values.

Note: Please see the Appendix for more information about the Hungarian Notation.

ADDITIONAL RESOURCES

For more information about addField() method and the FieldType enum, please see the “[Form.addField\(options\)](#)” and “[serverWidget.FieldType](#)” articles in the Help Center or in SuiteAnswers.

- 5 Add a submit button to your form to allow the user to send information back to the server. Set the title to **Save Finance Info**.

DID YOU KNOW?

There are two ways of adding buttons to the form, the addButton() and the addSubmitButton(). Custom pages where users enter data should have the submit button otherwise the data will be lost. Regular buttons are used for a more custom processing. This is done by attaching a function to the button which will be called when it's pressed.

ADDITIONAL RESOURCES

For more information about addButton() method, please see the “[Form.addSubmitButton\(options\)](#)” article in the Help Center or in SuiteAnswers.

- 6 Render the page by writing it to response. This is done by passing the form object to the **writePage()** method of the response object as a parameter.

Note: The response object can be obtained from the context object through a property by the same name.

ADDITIONAL RESOURCES

For more information about response object and its writePage() method, please see the “[http.ServerResponse](#)” and “[ServerResponse.writePage\(options\)](#)” article in the Help Center or in SuiteAnswers.

Create the script deployment

- 7 Create a script deployment with the following configuration:

NAME	SuiteDreams SL Sales Order Finance
ID	_sdr_sl_salesorder_finance
DESCRIPTION	<Enter a meaningful description>

- 8 Click **Save and Deploy**.

9 Configure the deployment using the following:

TITLE	Sales Order Financing
ID	_sdr_sl_salesorder_finance

Note: Don't save the script deployment yet.

10 Go to the **Links** subtab and add the following link configuration:

CENTER	Classic Center
SECTION	Setup
CATEGORY	Custom
LABEL	Sales Order Financing

Note: Initially, the suitelet will be accessed through this link for faster testing. Later we'll be redirecting to the suitelet directly from the sales order form.

ADDITIONAL RESOURCES

For more information about the different NetSuite Centers, please see the "**Centers Overview**" article in the Help Center or in SuiteAnswers.

11 **Save** your script deployment.

Test

12 Select the Suitelet from the **Setup > Custom** menu. Alternatively, you can also click on the link in the URL field of your script deployment. It should look similar to the following:

Sales Order Financing

Save Finance Info

Please assign a price to the financing of this sales order, then click Submit Financing

Note: If you do not see the link in the menu, try clearing cache using CTRL + F5 or going into your browser options. You may also need to log off and back on.

EXERCISE 02: Process Data from Sales Order (Required)

Scenario: This exercise causes the end user to be redirected to this Suitelet upon submitting the sales order. The following sales order information is displayed on the Suitelet:

- ORDER #
- CUSTOMER
- TOTAL

Note: Turn off the workflow from the previous exercise if you haven't already done so as it can interrupt the execution of the script.

You can turn off the workflow in one of two ways:

- Edit the workflow, setting its RELEASE STATUS to **Not Running**
 - Edit the workflow, checking **INACTIVE**.
-

Create Sales Order User Event Script

- 1 Create a user event script for the sales order record (sdr_ue_order.js) and add the **redirect** module as a dependency.
- 2 Get a copy of your sales order object and extract the values off the following fields:
 - ORDER #
 - CUSTOMER
 - TOTAL
- 3 Using the redirect module's `toSuitelet()` method, send the user to your custom page.

Note: The `toSuitelet()` method needs an object with three properties: the `scriptId`, `deploymentId`, and parameter list. The parameter list is an object with key/value pairs that you'll be sending to your suitelet.

BEST PRACTICES

When creating your parameter object, it's recommended that you use `custparam` to prefix your parameter names. For example, your parameter might look like:

```
{  custparam_sdr_name : 'Mel',
 custparam_sdr_id : 23
}
```

While using `custparam` to prefix your parameters is not required but it's highly recommended. Your script will most likely break if it collides with system generated URL parameters or with parameters from other scripts.

- 4** Create a script record for your user event script. Use the following configuration:

NAME	SuiteDreams UE Sales Order
ID	_sdr_ue_salesorder

- 5** Deploy the script to the **Order** record and give it the ID **_sdr_ue_salesorder**.

- 6** **Save** the script record.

Test redirection

- 7** Open an existing sales order or create a new one.
8 **Save** the sales order. You should be redirected to your suitelet.

Handle values from Sales Order

- 9** Go back to your suitelet script.
10 Extract the values that you've passed from your user event script by accessing the parameter object from your request object. For example, if you passed a parameter named `custparam_sdr_name`, you can access it like this:
`context.request.parameters.custparam_sdr_name`.

Note: Like the response object, you can also access the request object from your function's context object.

ADDITIONAL RESOURCES

For more information about the request object, please see the "[http.ServerRequest](#)" article in the Help Center or in SuiteAnswers.

- 11** Add the following four fields to your form:

Note: These fields will store the parameter values from your user event script.

Label	Type
Order #	FieldType.TEXT
Customer	FieldType.TEXT
Total	FieldType.CURRENCY

Note: Remember to store each field object in a variable.

- 12 Use the field object's `defaultValue` property to assign the values you've extracted from the request.

ADDITIONAL RESOURCES

For more information about `defaultValue` property, please see the "[Field.defaultValue](#)" article in the Help Center or in SuiteAnswers.

- 13 Change the fields to inline so the user won't think that the fields can be edited. This can be done using the field object's `updateDisplayType()` method. Set it to `serverWidget.FieldDisplayType.INLINE`.

Note: The `FieldDisplayType` enum is stored in the `ui/serverWidget` module.

ADDITIONAL RESOURCES

For more information about `updateDisplayType()` method and the `FieldDisplayType` enum, please see the "[Field.updateDisplayType\(options\)](#)" and "[serverWidget.FieldDisplayType](#)" articles in the Help Center or in SuiteAnswers.

Retest redirection

- 14 Repeat the test from earlier in this module. This suitelet should contain sales order data, similar to the following:

 Confirmation
Transaction successfully Saved

Sales Order Financing

Submit Financing

Please assign a price to the financing of this sales order, then click Submit Financing.

ORDER #
2176

CUSTOMER:PROJECT
Southampton Football Club

Note: Order # for new records is not available during after submit of the sales order user event script. It displays on the suitelet as **To Be Generated**. A workaround is to load the sales order from your suitelet and get the order number from there instead.

EXERCISE 03: Return to the Sales Order (Required)

Scenario: This exercise causes the end user to be redirected back to the sales order upon submittal of the suitelet. Summary of the additional processing:

- Allow entry of the FINANCING PRICE from the suitelet
- FINANCING PRICE is updated on the sales order record upon submittal of the suitelet
- FINANCING PRICE displays on the sales order

The suitelet is modified to differentiate between GET and POST request processing. Existing suitelet processing plus entry of the financing price is to occur during the GET request. Update of the sales order and redirection back to it is to occur within the POST request.

Add Financing Price

- 1 Create a Financing Price transaction body field ([Customization > Lists, Records, and Fields > Transaction Body Field > New](#)). Use the following configuration:

LABEL	Financing Price
ID	_sdr_financing_price
DESCRIPTION	<Enter a meaningful description>
TYPE	Currency
Applies To (subtab)	
SALE	<input checked="" type="checkbox"/>
Display (subtab)	
SUBTAB	Main
DISPLAY TYPE	Inline Text

- 2 Open a sales order record and verify that the FINANCING PRICE field was added to the form.

Process Financing Price in script

- 3 Go back to your sales order user event script.
- 4 Get the FINANCING PRICE field value and pass it to the request like what you've with the other fields.

- 5 Get the sales order's internal ID and pass that over to the request as well.

Note: We'll be using this id later in the exercise to update the sales order from the suitelet.

- 6 Edit your suitelet and add the FINANCING PRICE field to the form.
- 7 Get the FINANCING PRICE value from the request and set that as a default value.

Note: Don't set the field as inline because the users will be editing that value.

Empty fields are returned as undefined so make sure to check for that when setting the value.

- 8 Add the sales order id to the form and process it similar to the FINANCING PRICE field. Set the display type to HIDDEN.

TIPS AND TRICKS

Passing internal ids through the request is a faster way to process records in your suitelet. In this case if we didn't pass the internal id, we would have to search for the record using the record number. While that works, it would be more complicated and a lot slower.

If you are going to do this, always hide your field. This is because users would rarely need the internal id information. Remember that the less clutter you have on your form, the more users would be able to focus on what they need to do.

- 9 Test by creating or editing an existing sales order and saving it.

Differentiate between GET and POST request

Note: By determining how the user is sending the request, we'll be able to filter the execution of our suitelet. If the user sends a GET request (script redirections are GET requests) then the suitelet will be displaying the form. If the user sends a POST request (form submissions are POST requests) then the suitelet will be updating the sales order and will redirect back to the sales order.

- 10 In your suitelet script, add an if statement to check if the request is a GET request.

Note: This value can be tested against the **method** property of your **request** object. Use the string "GET" for your condition.

ADDITIONAL RESOURCES

For more information about method property, please see the “**ServerRequest.method**” article in the Help Center or in SuiteAnswers.

- 11** Move all form related statements inside your if statement so that the form will be displayed if the user is sending a GET request.

Note: This includes processing the parameters and writing to the response.

- 12** Add an else block. This is where the form submission will be processed.

- 13** To load a record, which SuiteScript API module would you need to include in your script?

Answer:

- 14** Add the module you specified in the previous step.

- 15** Load the sales order record using the id from the request.

CAUTION

Since you're processing a POST request, that means your data is coming from your form, not from your GET request parameters (passed from the user event script).

Getting the data from the form is similar to GET request. You will be extracting the values from the parameters property of your request object. The difference is that you'll be using the ids of the form fields. Again, this is because you're processing the form that you've submitted.

- 16** Set the financing price value on your sales order from the updated value that the user entered on the suitelet.

- 17** Save your changes to the sales order object.

- 18** Redirect the user from the suitelet back to the sales order. This is done using the redirect module's **toRecord()** method.

Note: Use the Type enum from the record module to set which record the user will be redirected to.

ADDITIONAL RESOURCES

For more information about toRecord(), please see the “[redirect.toRecord\(options\)](#)” article in the Help Center or in SuiteAnswers.

Test

- 19 Perform the same test that you've done previously. The exercise is complete if the user was able to update the financing price field from the suitelet and get redirected back to the sales order to confirm that the field was updated.

EXERCISE SOLUTIONS

EXERCISE 01: Create Custom UI Page

- 3 What system prefix should be used for field IDs when creating fields on form objects?

Answer: custpage

Note: The internal ID must be in lowercase, contain no spaces, and include the prefix custpage if you are adding the field to an existing page. For example, if you add a field that appears as Purchase Details, the field internal ID should be something similar to custpage_purchasedetails or custpage_purchase_details.

EXERCISE 03: Return to the Sales Order

- 13** To load a record, which SuiteScript API module would you need to include in your script?

Answer: The record module.

MODULE 13 | WEB SERVICES

MODULE EXERCISES

Required Exercises		Duration
01	Hide Client Side Business Logic	20 - 30 minutes

EXERCISE 01: Hide Client Side Business Logic (Required)

Scenario: An extra coupon code validation is to be implemented. The only valid coupon code is ABC12. SuiteDreams has the following requirements surrounding this coupon code validation:

- End users must have immediate validation feedback in the same way as the current coupon code validation regarding its length
- The set of valid coupon codes is not to be exposed in the browser (i.e. in the html of the web page). This is for security reasons.

The solution to SuiteDream's requirements is to embed the business logic inside of a RESTlet and then call the RESTlet from the client side script. The solution is implemented in this exercise.

DID YOU KNOW?

This exercise illustrates an important use case. There are some instances where you want to hide values from users who may be familiar with programming. By moving the validation to the server side, actual values are hidden even if the user tries to examine the code from the browser debugger.

Create RESTlet

- 1 Create a RESTlet script and name it **sdr_rl_coupon_code.js**.
- 2 Go to the **get()** function and create a variable that would accept a coupon code value from the url parameter. Assume that the parameter is named **custparam_couponcode**.

Note: URL parameters in RESTlets are passed directly to the function. Unlike suitelets where parameters are extracted from the request object, RESTlets would take in parameters with this format **requestParams.myParameter**.

- 3 Add a condition that would return the string "valid" if the coupon code is equals to **ABC12** and "invalid" if it's not.
- 4 Upload the script and create a script record.

Modify client script

- 5 Go to your customer client script and add the **https** and **url** modules as dependencies.
- 6 comment out the if statement that validated the coupon code.

Note: Use the **saveRecord** entry point if you were not able to do the validation on the **validateField** entry point.

- 7 Add an if statement to replace the commented out validation so that it triggers only when the APPLY COUPON CODE is checked and the COUPON CODE field is populated.
- 8 Inside the if statement, get the RESTlet URL using the url module's **resolveScript()** method.

Note: Pass the **scriptId** and **deploymentId** as parameters to dynamically get the RESTlet URL using **resolveScript()**.

BEST PRACTICES

While you can use hardcoded RESTlet and suitelet URLs from your script, it is bad practice to do so. These URLs change when transferred from one account to another (i.e., sandbox to production). Hardcoding URLs of any kind is not future proof and should be avoided.

- 9 Call the RESTlet by using the https module's **get()** method. To pass parameters simply append the parameter value to the URL. Use the name `custparam_couponcode`.

Note: Get requests use values passes values through the URL. To do this add, an ampersand and the key/value pair at the end of the URL. For example, `url + "&key=value"`.

- 10 The get method will return a response object. You can get the returned string from the RESTlet from the **body** property of the response.
- 11 Add a condition that validates the response. If the response is invalid, then display an alert message so the user is aware that the coupon code is invalid.

Note: This concludes the exercise

APPENDIX A | JAVASCRIPT SYNTAX

SuiteScript API-related Syntax

The following are syntax guides for those who are new to programming in JavaScript and the SuiteScript API.

Note: This course assumes that the learner is already familiar with JavaScript programming and will not go into the intricacies of the language. The guide only covers a high-level overview of the syntaxes.

JavaScript Objects

One thing you have to understand in JavaScript is that everything are objects. An object is an object, an array is an object, even a function is an object. While you wouldn't need to worry about that in this course, it's a good thing to keep that concept in mind whenever you're developing.

With SuiteScript 2.0, you'll be using anonymous object for several things so it's important that you know how to create objects. The quick way to create an object is:

```
var object = {
 property1 : value1,
 property2 : value2
 // and so on
};
```

Properties in JavaScript is the same as any object-oriented programming language. Values on the other hand, can be anything. It can be any simple values like numbers or strings, or it can be functions. In fact, this is how you're going to define a function in SS 2.0. From your `define` statement, you'll be returning an object with property names based on the event you want to trigger.

Note: More on that will be discussed as you go through the course.

Using the `define` function

All scripts in NetSuite are triggered from an entry point in your `define` function. The syntax for the `define` statement is:

```
define(function () {
 return {
 entryPoint : function (context) {
 // Do something
 }
 }
});
```

When using the define statement, make sure to use the right name based on the entry point that you want to trigger. If a wrong entry point name is used, it will not be triggered or may cause errors in some cases.

TIPS AND TRICKS

You can also add statements and function before your return statement. This allows you to create functions that can be used across the multiple entry points.

Variable Naming Convention

JavaScript is a loosely-typed language. This means that variables created in your script is not given a type. For people coming from typed languages like C# or Java, this might be confusing since you can't quickly determine the type of a variable. Some developers deal with this using the Hungarian Notation. This naming convention prefixes the data type before the variable name. Here are a few examples:

- intTotal (integer)
- stName (string)
- bFlagged (boolean)
- recSalesOrder (record object)

The JavaScript development community is divided regarding this issue with most favoring the regular variable naming convention. Whatever convention you use though; you need to make sure that you stick to it so that you maintain consistency. Inconsistent naming conventions tend to make the code harder to read and therefore harder to maintain.

Client Notifications

There are two statements you can use to display a message to the user in the client side, the alert and confirm statements.

alert()

The alert() statement is used to display a simple message on the screen. This is useful if you want to display information on the screen that the user doesn't need to take action on.

```
alert('message');
```

DID YOU KNOW?

Strings in JavaScript can be defined using single or double quotes. What you use depends on your team's coding preferences. Just make sure that you don't mix and match the two. If you use single quotes, make sure that you use single quotes for all your scripts.

Note: The alert statement only works on client-side scripts.

confirm()

The confirm() statement is also displays information on the screen, similar to the alert() statement, but it also asks the user to take an action.

```
confirm('Would you like to continue?');
```


These messages display two buttons, Ok and Cancel. Clicking Ok will return a true and a Cancel will return false. This is perfect for instances where you want to ask your users if they want to continue.

Truthy & Falsey checks

In JavaScript, the values 0, "" (empty string), null, undefined, NaN, and false are considered false values. An easy way to check for those values is to pass them as your condition. Here's an example:

```
if (!someValue) {  
 // do something if someValue is falsey  
}
```

This statement is similar to:

```
if (someValue == 0 || someValue == "" || someValue == null || someValue ==  
undefined || someValue == NaN) {  
 // do something  
}
```

Take note of the ! (not operator) in the first example. Without this, the if statement will execute if the value is not falsey; which is fine if that's what you need.

For loop

The for loop syntax in JavaScript is practically the same as other object oriented programming languages such as Java or C#.

```
for (var int = 0; int < array.length; int++) {  
}
```

The int variable represents your counter and the array.length tells the loop how many times it would repeat.

Loading SuiteScript Modules

To load SuiteScript modules, just add an array of strings as a first parameter to your require or define function (before your main function definition). Then add a variable on your main function definition as a parameter to hold module object. For example, to load the record module, use:

```
define(['N/record'], function (record) {  
 // entry points here  
});
```

The N\record is the path to the module that you want to load and the record parameter is that module object that you'll be using in your script. To load another module, just add another module path and another parameter to hold your module object. So, to add the email module, you'll:

```
define(['N/record', 'N/email'], function (record, email) {;
 // entry points here
});
```

Note: The order of variables should correspond to the order of module paths that you've added. If you've loaded the record module path first, your variable for the record module object should be declared first and so on.

Module annotations

Additional annotations need to be added to the definitions to make content-assist work. The syntax for it is:

```
define(['N/record'],
/*
 * @param {record} record
 */
function(record) {
```

The first value defines the name of the module that you want to load without the 'N/'. To load the N/email module, it will be {email}. The next value refers to the name you're using to store the module. Typically, module variables use the same name as the module.

Search Expressions

Search expressions allow developers to quickly define search filters and columns when creating a script search. To use search expressions for search filters, use:

```
[[<fieldid>, <operatorEnum>, <value>], '<and/or>',
 [<fieldid>, <operatorEnum>, <value>]
]
```

Here's an example of how that's used:

```
[[ 'type', search.Operator.ANYOF, 'SalesOrd' ], 'and',
 ['mainline', search.Operator.IS, true]
]
```

For search columns, just create an array of search column ids.

```
['entity', 'type', 'total']
```


ADDITIONAL RESOURCES

For more information about search expressions, please see the "**Search Filter Expression Overview**" section of the "`nlobjSearch`" article in the Help Center or in SuiteAnswers.

SuiteScript: Extend NetSuite with JavaScript

Course Introduction

About This Course

You should attend this course if you're a **developer** and planning to:

- Program using SuiteScript 2.0
- Automate actions on forms and records
- Process big data
- Enhance a workflow through scripting
- Create custom NetSuite pages
- Use web services through scripting
- Acquire best practices in SuiteScript development

Course Audience

This course is intended for:

- Software developers, consultants, and other technical users
- Integration developers (Java, C#, and PHP)
- NetSuite Administrators

Prerequisite Knowledge

Participants should have an aptitude for:

- Navigating the NetSuite interface and completing basic administrative tasks
- Programming in JavaScript

Course Objectives...

Upon completion of this course, you will be able to:

- 1 Learn how to use the SuiteScript 2.0 API
- 2 Automate forms through client, user event, and Suitelet scripts
- 3 Incorporate a foundational set of SuiteScript functions in your scripts
- 4 Manipulate sublist
- 5 Integrate searches with scripts
- 6 Implement bulk processing through scheduled and map/reduce scripts

Course Objectives

Upon completion of this course, you will be able to:

- 7 Create custom actions that extend workflows (SuiteFlow)
- 8 Make use of script based web services (suitelets and RESTlets)
- 9 Test and debug scripts through client and server-side debugging tools
- 10 Develop scripts that incorporate a variety of best practices

Course Agenda...

Introduction to SuiteScript Programming

- Introduction to SuiteScript
- Developing SuiteScripts
- Using SuiteScript Objects

Introduction to
SuiteScript Programming

Using the SuiteScript API

Bulk Processing

Advanced
Customizations 1

Advanced
Customizations 2

Course Agenda...

Using the SuiteScript API

- Understanding Entry Points
- Scripting Sublists
- SuiteScript Modules

Course Agenda...

Bulk Processing

- Scripting Searches
- Bulk Processing 1
- Bulk Processing 2

Course Agenda...

Advanced Customizations 1

- Script Parameters
- Workflow Action Scripts

Course Agenda

Advanced Customizations 2

- Custom NetSuite Pages
- Web Services
- Important Considerations
- Course Review & Wrap-up

Before we begin

You must already have:

- Eclipse + SuiteCloud IDE plugin
- Student Guide
- Training Account

Student Guide Tips

- Exercise time only covers required exercises.
- Doing the optional exercises is HIGHLY RECOMMENDED.
- Read the Scenario section of your exercise.

IMPORTANT | CAUTION

I am important. Always read me!

DID YOU KNOW? | TIPS AND TRICKS | BEST PRACTICES

Make sure to take these information into consideration; they will help you with actual development. You can also re-read these after the course ends.

ADDITIONAL RESOURCES

These give you additional information about a particular topic. You don't necessarily have to go to these resources during the discussion or exercises but it would be helpful in case you get lost.

Tips for Success...

Class participation:

- Ask questions!
- ...but please be patient
- Do not email or browse
- Turn mobile telephones
- Tell your colleagues you are in a course

Overriding rule:

HAVE FUN!

SuiteScript

Module 1: Introduction to SuiteScript

Objectives

- 1 Verbalize the ways of customizing NetSuite
- 2 Define the NetSuite data model
- 3 Define the overall NetSuite web architecture
- 4 Summarize the different SuiteScript script types

Customize NetSuite to fit your company's needs

SuiteCloud Platform Tools

The screenshot shows the SuiteScript interface with a code editor containing a snippet of JavaScript-like code. The code defines a function that retrieves a customer record and sends an email to a support address.

```
* @param {String} type Access mode: create, copy, edit
* @returns {Void}
*/
define(['ns'],
function(ns) {
 'use strict';
 debugger;
 var customer = context.currentRecord;
 var supportEmail = customer.getValue('custentity_sdr_support_email');
 var email = '';
 ns.log.info('Customer', customer);
 ns.log.info('Support Email', supportEmail);
 ns.log.info('Email', email);
});
```


What is SuiteScript?

JavaScript API for automating and extending the capabilities of NetSuite

```
define(function () {
 return {
 pageInit : function (context) {
 var customer = context.currentRecord;
 var supportEmail = customer.getValue('custentity_sdr_support_email');
 var email = '';

 if (supportEmail == '') {
 var email = customer.getValue('email');
 customer.setValue('custentity_sdr_support_email', email);
 }
 var applyCoupon = customer.getValue('custentity_sdr_apply_coupon');
 },
 fieldChanged : function (context) {
 var customer = context.currentRecord;
 debugger;

 if (context.fieldId == 'email') {
 var supportEmail = customer.getValue('custentity_sdr_support_email');

 if (supportEmail == '') {
 var email = customer.getValue('email');
 customer.setValue('custentity_sdr_support_email', email);
 }
 }

 if (context.fieldId == 'custentity_sdr_apply_coupon') {
 debugger;

 var applyCoupon = customer.getValue('custentity_sdr_apply_coupon');
 var couponCodeFld = customer.getField('custentity_sdr_coupon_code');

 if (applyCoupon) {
 couponCodeFld.isDisabled = false;
 } else {
 customer.setValue('custentity_sdr_coupon_code', '');
 couponCodeFld.isDisabled = true;
 }
 }
 }
 };
});
```

NetSuite Data Architecture

NetSuite Record

Set of related information

NetSuite Record Groups

Entities

Customers

Vendors

Employees

Transactions

Sales Orders

Purchase Orders

Expense Reports

CRM Records

Events

Tasks

Phone Calls

Items

Inventory Items

Item Groups

Discounts

Custom

Record Groups and menu selections

Activity: Determine the Record Group

Write the record group where the specified record belongs to.

Record	Record Group
Vendor Bill	
Calendar Event	
Lot Numbered Item	
Project	
Inventory Adjustment	

SuiteScript Types

Overview of SuiteScript Script Types

Client-side Scripts

 Customer 🔍

Save ▾ Cancel Reset | Support Frequency

Primary Information

CUSTOM FORM *	STATUS *
Standard Customer Form	CUSTOMER-Closed Won
CUSTOMER ID *	SALES REP
Copied From Name	Ishmael Vargas
<input checked="" type="checkbox"/> AUTO	PARTNER
TYPE	WEB ADDRESS
<input checked="" type="radio"/> COMPANY	
<input type="radio"/> INDIVIDUAL	
COMPANY NAME *	
PARENT COMPANY	
<Type then tab>	
Email Phone Address	
EMAIL	ALT. PHONE

For automating actions
while the user is modifying
form values

User Event Scripts

Workflow/Custom Action Scripts

Used to extend the capabilities
of SuiteFlow

Scheduled Scripts

Triggered automatically through a schedule

Schedule • Execution Log History •

SINGLE EVENT
 DAILY EVENT
 WEEKLY EVENT
 MONTHLY EVENT
 YEARLY EVENT

Day of every month(s)
 The of every month(s)

START DATE * START TIME REPEAT

END BY
 NO END DATE

Map/Reduce Scripts

Process large amounts
of data

Suitelet Scripts

Create custom user interfaces
for your script

Create custom Web Services
for integration

Portlet Scripts

The screenshot shows a NetSuite dashboard with a top navigation bar featuring icons for refresh, star, home, Activities, and Transactions. Below the bar, the word "Home" is displayed in bold. A central portlet titled "Quick Add: New Task" is open. This portlet contains fields for "TITLE" (with a required asterisk), "PRIORITY" (set to "Medium"), "INSERT BEFORE" (a dropdown menu), "START DATE" (set to "12/22/2015"), "DUE DATE" (set to "12/22/2015"), and a "Save" button at the bottom.

Custom portlets that can be added to your dashboard

Mass Update Scripts

 Mass Update Preview Results

Action: Custom Reassign Opportunities Change To: - Unassigned -

Return To Criteria **Perform Update** **Save** **Cancel**

APPLY	DATE ▲	NUMBER	CUSTOMER	MEMO
<input checked="" type="checkbox"/>	6/25/2013	1027	Venture Capital Inc.	
<input checked="" type="checkbox"/>	1/2/2014	1157	Fox Consulting	
<input checked="" type="checkbox"/>	1/27/2014	1158	The IT Professionals	
<input checked="" type="checkbox"/>	2/1/2014	1159	Radio	

Automate mass update actions

Bundle Installation Scripts

Bundle Basics

NAME *

VERSION

ABSTRACT

Packaged customization used in the SuiteCloud Course.

INSTALLATION SCRIPT

Adding actions before and/or after installing a SuiteBundle

Activity: Match the requirement with the script type

Match the requirement on the left column with the SuiteScript type on the right.

Server-side script triggered by a user action

Bundle installation script

Clean up data after installing a bundle

RESTlet

Add functionality to a workflow

User Event Script

Process a search returning large amounts of data

Workflow Action Script

Create a custom web service

Map/Reduce Script

Where to find help

Additional Resources

The screenshot shows the NetSuite Help Center interface. At the top, there is a navigation bar with the NetSuite logo, "HELP CENTER", and a search bar. Below the navigation bar is a secondary menu with links: Home, SuiteAnswers, Training, SuiteApps, User Guides, and New Release. The main content area displays a topic titled "SuiteScript 2.0". On the left side, there is a sidebar with a tree view of documentation categories. The category "SuiteScript 2.0" is highlighted with a red box. Other visible categories include SuiteCommerce, SuiteFlow (Workflow), SuiteCloud (Customization, Scripting, and Web Services), SuiteBuilder (Customization), SuiteScript, and SuiteScript 2.0 API. The "SuiteScript 2.0 API" section is currently selected. The main content area also includes a "How helpful was this topic?" rating section with radio buttons for Five Stars, Four Stars, and Three Stars, and a "Submit Feedback" button.

For more information about SuiteScript:

- **SuiteCloud > SuiteScript 2.0**

Things to Remember

- Recognize the scope of your customization.
- Understand the NetSuite data model.
- Be familiar with the script types and when to use them.

Questions?

instructor@netsuite.com

EXERCISE 01: Overview of Technical Components*

EXERCISE 02: Adjusting NetSuite Preferences

EXERCISE 03: Reviewing the Basics of NetSuite Navigation

- To complete the required exercises, use the login **email address** and **password** provided to you by your instructor.
- Confirm that you have successfully logged into your NetSuite training account by displaying a **green checkmark** in WebEx.

* Required Exercise

5 – 10
mins

SuiteScript

Module 2: Developing SuiteScripts

Objectives

- 1 Set up the Eclipse IDE
- 2 Understand the SuiteScript 2.0 architecture
- 3 Create your first SuiteScript

Training Scenario Overview

SuiteDreams | Business Summary

- Global, custom furniture manufacturing company.
- Automate processes involving Customer and Employee records.
- Regarding NetSuite accounts:
 - Each attendee has a separate copy of the account
 - Account will automatically expire after 30 days.
 - Solutions to exercises are uploaded in the File Cabinet

Hello World

Steps in Creating Your First SuiteScript

1. Prepare the IDE (Eclipse)
2. Create a SuiteScript Project
3. Create the script
4. Upload the script to the File Cabinet
5. Create a Script and Script Deployment Record
6. Execute the script

SuiteScript Syntax

```
/**  
 * @NApiVersion 2.0  
 * @NScriptType UserEventScript  
 */  
define(function() {  
 return {  
 afterSubmit : function(context) {  
 log.debug('Hello World')  
 }  
 };  
});
```

The diagram illustrates the components of a SuiteScript UserEventScript. It features several red annotations:

- A bracket on the left side of the code highlights the entire block from the first line to the final closing brace, labeled "define statement".
- A bracket at the top right highlights the annotations `@NApiVersion 2.0` and `@NScriptType UserEventScript`, labeled "Required Annotations".
- A bracket on the right side of the code highlights the `afterSubmit` function, labeled "Entry Point function".
- An arrow points down from the word `log` in the `log.debug` statement to the text "Logging statement".

Walkthrough: Create your first SuiteScript

Goal:

- Create a Hello World Script

Skills Covered:

- Setting up Eclipse (with the SuiteCloud IDE plugin)
- Creating SuiteScript Projects and associating it with a NetSuite account
- Creating a SuiteScript
- Loading a script file into NetSuite
- Creating Script and Deployment Records
- Executing a script

Review: SuiteScript Syntax

```
/**  
 * @NApiVersion 2.0  
 * @NScriptType UserEventScript  
 */
```

```
define(function() {  
 return {  
 afterSubmit : function(context) {  
 log.debug('Hello World')  
 }  
 };  
});
```

define statement

Logging statement

Required Annotations

Entry Point function

Alternative Syntax

```
/**  
 * @NApiVersion 2.0  
 * @NScriptType UserEventScript  
 */  
define(function() {  
 return {  
 afterSubmit : function(context) {  
 log.debug('Hello World')  
 }  
 };  
});
```

```
/**  
 * @NApiVersion 2.0  
 * @NScriptType UserEventScript  
 */  
define(function() {  
 function myAfterSubmit(context){  
 log.debug('Hello World')  
 }  
 return {  
 afterSubmit : myAfterSubmit  
 };  
});
```


Things to Remember

- JavaScript is case-sensitive
- File Naming Convention
 - All lowercase
 - <companyAbbr>_<scriptType>_<description>.js
- NetSuite ID Naming Convention
 - _<companyAbbr>_<scriptType>_<description>

Questions?

instructor@netsuite.com

01- Hello World Script*

* Required Exercise

25 - 30
mins

SuiteScript

Module 3: Using SuiteScript Objects

Objectives

- 1 Create custom fields
- 2 Understand the context object
- 3 Extract field values using the Record object
- 4 Debug SuiteScripts

Script Context Object

```
/**  
 * @NApiVersion 2.0  
 * @NScriptType UserEventScript  
 */  
  
define(function() {  
 return {  
 afterSubmit : function(context) {  
 log.debug('Hello World')  
 }  
 };  
});
```

The object changes depending on where it's executed (entry point context*)

*More on **entry points** in the next module

SuiteScript Record object

`context.newRecord`

Logging and Log Levels

```
log  
audit(title, details)  
debug(title, details)  
emergency(title, details)  
error(title, details)
```

LOG LEVELS

4. Debug
3. Audit
2. Error
1. Emergency

Walkthrough: Scripting a Custom Entity Field

Goals:

- Create a custom field called Employee Code
- Extract the Employee Code, Supervisor Name, and Supervisor ID from the record.

Skills Covered:

- Creating a custom field
- Get field values from the Record object

Review: SuiteScript Field Methods

Statement	Description
<code>context.newRecord</code>	Get record object reference
<code>record.getValue(<scriptId>)</code>	Get field value or id
<code>record.setValue(<scriptId>, <value>)</code>	Set field value
<code>record.getText(<options>)</code>	Get displayed text (List/Record fields only)
<code>record.setText(<options>)</code>	Set the value via the display text (List/Record fields only)
<code>log.debug(<title>, <description>)</code>	Write debug logs

SuiteScript and DOM (Document Object Model)

DOM is not futureproof.

Access NetSuite data through the
SuiteScript API

```
document.form1.field1.value = "some value";
```

Debugging SuiteScripts

NetSuite Debugger Domain

Debugger Application Server
debugger.na2.netsuite.com

Production Application Server
system.na2.netsuite.com

Walkthrough: Debugging a User Event Script

Goals:

- Assume there may be an error in the employee user event script that logs field values to the Execution Log.
- Use the script debugger to troubleshoot.

Skills Covered:

- Logging in to the script debugger
- Debugging a user event script
- Using the tools available through the debugger

Things to Remember

- Understand the difference between the `getValue()` and `getText()` methods.
- Do not use the Document Object Model (DOM).
- Remember to use the proper ID naming convention.
- Use the `require` statement to debug ad-hoc scripts.

Questions?

instructor@netsuite.com

01 - Add a Free-Form Text Entity Field*

02 - Log Data from Customer*

03 - Debugging Server-side scripts*

* Required Exercise

35 - 45
mins

SuiteScript

Module 4: Understanding Entry Points

Objectives

- 1 Understand SuiteScript entry points
- 2 Create client side scripts
- 3 Debug client side SuiteScripts

What are Entry Points?...

Events that triggers a script

What are Entry Points?

Walkthrough: Scripting across Client Entry Points

Goals:

- Copy the Phone number to the Fax field if the Fax field is empty
- Validate Employee Code upon save
- Validate Employee Code at the time it is changed

Skills Covered:

- Work with other client entry triggers
 - Field Changed
 - Save Record
 - Validate Field
- Debug client side scripts

Review: Entry Points?

User Action	Entry Point
Open a record (<i>before the record is loaded</i>) (<i>when the page finishes loading</i>)	beforeLoad pageInit
Edit a field	fieldChanged validateField postSourcing
Click the Save button	saveRecord
 (<i>when the form reaches the server</i>)	beforeSubmit
 (<i>after the record is saved on the database</i>)	afterSubmit

Activity | Determine the Entry Point

Based on the business requirements below, what is the most appropriate client entry point?

What do you want to do?	Entry Point
I want to default data on a form.	
I want to send a confirmation email to finalize the process.	
I want to validate a field immediately after editing it.	
I want to do something after changing a field.	
I want to do something after changing a field <u>and</u> wait for related fields to be sourced-in.	
I want to calculate and update fields before saving it to the database.	
I want to validate the data fields on the form on save.	

Form Level Scripts

Custom Forms

What are Form-level Client Scripts?

Things to Remember

- Be mindful of the order of entry point execution.
- Client entry points can only be triggered on create, copy and/or edit.
- Use CTRL + F5 (or CMD + R for Mac) to refresh.
- Use alert() or console.log for debugging client scripts.
- Form-level scripts execute before record-level scripts

Questions?

instructor@netsuite.com

01 - Add a Checkbox Entity Field*

02 - Enable and Disable Coupon Code*

03 - Debugging Client-side SuiteScript 2.0 Scripts*

04 - Validate Coupon Code When Submitting Form*

05 - Validate Coupon Code When Changing It

* Required Exercise

40 - 55
mins

SuiteScript

Module 5: SuiteScript Modules

Objectives

- 1 Understand SuiteScript API modules
- 2 Add and use module dependencies on SuiteScripts
- 3 Use the Record (N/record) module to load and create records.
- 4 Understand the relationship between record creation in script and the NetSuite UI
- 5 Speed up server calls from client using promises

What are SuiteScript Modules?

Modules add functionalities
to your script

Defining SuiteScript Modules

```
define(function () {  
 return {  
 beforeSubmit : function (context) {  
 var customer = context.newRecord;  
  
 }  
 }  
});  
  
define(['N/record'], function (record) {  
 return {  
 beforeSubmit : function (context) {  
 var customer = record.load({  
 type : record.Type.CUSTOMER,  
 id : 103  
 });  
 }  
 }  
});
```

→ Add module dependency

N/record Module

```
var employee = record.load({  
 type : record.Type.EMPLOYEE,  
 id : 15  
});
```


```
var customer = record.create({  
 type : record.Type.CUSTOMER,  
 isDynamic: true,  
});
```


```
var invoice = record.transform({  
 fromId : 107,  
 fromType : record.Type.SALES_ORDER,  
 toType : record.Type.INVOICE,  
});
```


Activity | Phone call form behavior

Circle the mandatory fields that you need to populate to create a phone call record.

The image shows a 'Phone Call' form interface. At the top left is a green telephone icon followed by the text 'Phone Call'. To its right are three buttons: 'Save' (blue), 'Cancel' (grey), and 'Reset' (grey). On the far right of the header are links for 'List', 'Search', 'Customize', and 'More'. Below the header is a section titled 'Primary Information' containing fields for 'SUBJECT' (mandatory, indicated by an orange asterisk), 'PHONE NUMBER', 'STATUS' (set to 'Scheduled'), and 'ORGANIZER' (set to 'Ishmael Vargas'). There is also a checked checkbox for 'PRIVATE PHONE CALL'. The next section is 'Date and Time', which includes fields for 'DATE' (set to '8/23/2014'), 'DATE COMPLETED', 'START TIME', 'END TIME', 'REMINDER TYPE' (set to 'None'), and 'REMINDER' (set to 'None'). A checkbox for 'RESERVE TIME' is also present in this section.

You can create new phone calls at Activities > Scheduling > Phone Calls > New.

NetSuite Business Logic Layer

Walkthrough: Create a Record

Goals:

- Create a phone call record when creating a new employee record.
- Phone call must be assigned to the new employee (organizer)
- New employees must call HR to discuss about the benefits

Skills Covered:

- Loading SuiteScript modules
- Creating a record from a user event script
- Defining the relationship between custom forms and script
- Setting the custom form through script

Memory vs Database

```
define('N/record', function (record) {
 return {
 beforeSubmit : function (context) {
 var task = record.create({ type : record.Type.TASK });
 task.save();
 }
 };
});
```

Create the record object
(in memory)

Saves the record to the database

Using Promises

Asynchronous Calls to the Server

```
define(['N/record'], function(record) {
 return {
 fieldChanged: function (context){
 // Execute main process

 record.load.promise({
 type : record.Type.EMPLOYEE,
 id : 115
 }).then(function (employee) {
 var employeeName = employee.getValue('entity');
 // Continue processing the record

 }).catch(function (ex) {
 // Process exception
 console.log('Name : ', ex.name);
 console.log('Message : ', ex.message);
 console.log('Stack : ', ex.stack);
 });

 // Continue with main process
 }
 };
});
```

Main process

Asynchronous Calls to the Server

```
define(['N/record'], function(record) {
 return {
 fieldChanged: function (context){
 // Execute main process

 record.load.promise({
 type : record.Type.EMPLOYEE,
 id : 115
 }).then(function (employee) {
 var employeeName = employee.getValue('entity');
 // Continue processing the record

 }).catch(function (ex) {
 // Process exception
 console.log('Name : ', ex.name);
 console.log('Message : ', ex.message);
 console.log('Stack : ', ex.stack);
 });
 // Continue with main process
 }
 );
});
```

Executed in a new thread

Asynchronous Calls to the Server

```
define(['N/record'], function(record) {
 return {
 fieldChanged: function (context){
 // Execute main process

 record.load.promise({
 type : record.Type.EMPLOYEE,
 id : 115
 }).then(function (employee) {
 var employeeName = employee.getValue('entity');
 // Continue processing the record
 }).catch(function (ex) {
 // Process exception
 console.log('Name : ', ex.name);
 console.log('Message : ', ex.message);
 console.log('Stack : ', ex.stack);
 });

 // Continue with main process
 }
 };
});
```

Process successful result

Asynchronous Calls to the Server

```
define(['N/record'], function(record) {
 return {
 fieldChanged: function (context){
 // Execute main process

 record.load.promise({
 type : record.Type.EMPLOYEE,
 id : 115
 }).then(function (employee) {
 var employeeName = employee.getValue('entity');
 // Continue processing the record

 }).catch(function (ex) {
 // Process exception
 console.log('Name : ', ex.name);
 console.log('Message : ', ex.message);
 console.log('Stack : ', ex.stack);
 });

 // Continue with main process
 }
 };
});
```

A red rectangular box highlights the `.catch(function (ex) { ... })` block. An arrow points from the right side of this box to the text "Process exception" located to the right of the code.

Process exception

Walkthrough: Using the Promise API

Goals:

- Notify admin when a billed order is edited

Skills Covered:

- Using the dialog module
- Sending email messages
- Strategies in using promise-based dialogs

Things to Remember

- Load only modules that you're going to use.
- Use the NetSuite UI to check the business logic layer.
- Set the custom form property to avoid unexpected changes.
- Always save your record changes to the database.

Things to Remember

- Modules that support promises
 - email
 - http/https
 - record
 - search
 - transaction
 - ui/dialog
- Native JavaScript Promises are also supported
- Promises are client only (for now)

Questions?

instructor@netsuite.com

01 - Create Sales Rep Task*

02 - Create Custom Task Form*

03 - Send Email to Customer

04 - Investigating the Promise API

* Required Exercise

30 - 45
mins

SuiteScript

Module 6: Scripting Sublists

Objectives

- 1 Script standard sublists from the client and server
- 2 Create a sublist from a custom record
- 3 Script custom child record sublists

What are Sublists?

Related-records attached to another record

Sublist Terminology

* Sublist lines start at 0, like arrays.

Scripting Sublists

Sublist Methods and the Options object

Sublist Methods

Record.getLineCount(<options>)

Record.getSublistValue(<options>)

Record.setSublistValue(<options>)

Record.getSublistText(<options>)

Record.setSublistText(<options>)

Record.getCurrentSublistValue(<options>)

Record.setCurrentSublistValue(<options>)

Record.getCurrentSublistText(<options>)

Record.setCurrentSublistText(<options>)

```
customer.setSublistValue({  
 sublistId : 'currency',  
 fieldId : 'overduebalance',  
 line : 0,  
 value : 500  
});
```

How to get sublist related ids?

The screenshot shows the NetSuite Schema Browser interface. At the top, there are tabs for "Schema Browser" and "Records Browser". Below the tabs is a navigation bar with letters A through P. The left sidebar lists various record types: Credit Memo, Currency, Customer (which is selected and highlighted in yellow), Customer Category, Customer Deposit, Customer Payment, Customer Refund, and Custom Transaction. The main content area is titled "Customer" and displays its internal ID as "customer". Below this is a section titled "Fields" which contains a table of fields. The table has columns for Internal ID, Type, Label, and Required status. Several fields are highlighted with red boxes: "attendee" (under Sublists) and "attendance", "attendee", "attendeetype", "availability", "id", and "response" (under Fields). Red arrows point from these highlighted fields to the text "Sublist Id" and "Field Id" respectively.

Internal ID	Type	Label	Required
attendance	select	Attendance	false
attendee	select	Send Invitation to	true
attendeetype	text		false
availability	text	Availability	false
id	text		false
response	select	Response	true

Search for **Working with the SuiteScript Records Browser**.

Activity | Setting sublist field values

Expenses					
Communication					
Related Records					
System Information					
<input checked="" type="checkbox"/> USE MULTI CURRENCY					
REFNO.	DATE	CATEGORY	FOREIGN AMOUNT	CUR	
1	9/9/2014	Hotel	1,900.00	USD	
2	9/9/2014	Meals & Entertainment	210.00	USD	
3	9/9/2014	Parking	15.00	USD	

Update the **Parking** expense amount to **17.75**.

Note: Use the SuiteScript Records Browser to get the `sublistId` and the `fieldId`. Assume that there's an `expenseReport` object you can use the `setSublistValue` method on.

Custom Sublists

Custom Child Record Sublists

Form X of some Record Type

Sublist A		
Line 1	Field A	Field B
Line 2	Field A	Field B

Custom Sublist		
Line 1	Field A	Field B
Line 2	Field A	Field B

Custom Record Type

Field A
Field B

Walkthrough: Create Custom Child Record Sublists

Goals:

- A custom record type named Performance Review is used to keep track of employee performance reviews
- Performance review data should be editable from the related employee record

Skills Covered:

- Creating a custom record type
- Defining a custom child record sublist

Script Id for Custom Child Record Sublist

recmach +

LABEL *	Subordinate
ID	custrecord_sdr_perf_subordinate
OWNER	Ishmael Vargas

Custom Field pointing to target record

recmachcustrecord_sdr_perf_subordinate

Custom Sublist Id

Sublist Entry Points

User Action	Client Entry Point
Create a new or edit an existing record	<code>pageInit</code>
Click the Save button	<code>saveRecord</code>
Edit a field (<i>for validating</i>)	<code>validateField</code>
Edit a field (<i>for automating</i>)	<code>fieldChanged</code>
Edit a field (<i>for automating sourced fields</i>)	<code>postSourcing</code>
Initialize a sublist line	<code>lineInit</code>
Validate a sublist line	<code>validateLine</code>

Walkthrough: Script Custom Child Record Sublist

Goals:

- Get the count of existing performance reviews and alert end user as they are opening the employee form
- Check upon page load if there are any performance reviews where Rating Code = F. Alert the end user if this is the case.
- Default the Review Type for new performance reviews to Salary Change
- Salary Increase Amount cannot be greater than 5,000

Skills Covered

- Scripting sublists
- Using Line Init and Validate Line client event functions

Scripting Sublists on the Server

Server-side Sublists


```
event.selectNewLine({sublistId : 'attendee'});
event.setCurrentSublistValue({
 sublistId : 'attendee',
 fieldId : 'attendee',
 value : empId
});
event.commitLine({sublistId : 'attendee'});
```

User actions are replicated in the code.

Walkthrough: Script Sublist when Creating Records

Goals:

- Set up an event between an employee and their supervisor

Skills Covered:

- Review on finding sublist and field IDs
- Scripting sublists using server scripting techniques

Activity: Determine the sublist function or entry point

Write down the SuiteScript function that is used to mimic the user behavior on the form or the entry point function to support the requirement.

Scenario	SuiteScript function or entry point
User clicks on a new (empty) sublist line	
User clicks the Add or OK sublist button	
User changes the value of a sublist field	
Entry point used for defaulting a sublist field value	
Entry point used for validating a sublist line value	

Things to Remember

- Use the SuiteScript Records Browser.
- Check if a standard sublist is scriptable.
- Make sure to add “recmach” to your custom sublists id.
- Use your related field id as your sublist id.

Questions?

instructor@netsuite.com

01 - Create Product Preferences Record Type*

02 - Script Product Preferences Record Type*

03 - Schedule Welcome Conversation with Sales Rep*

* Required Exercise

65 - 85
mins

SuiteScript

Module 7: Searching in NetSuite

Objectives

- 1 Understand the NetSuite search architecture
- 2 Create a search in the NetSuite UI
- 3 Execute a saved search from script
- 4 Compose a search from script

What are Searches?

```
select po.po_date,  
 po.po_nbr,  
 po.vendor_name,  
 po.total,  
 v.credit_limit  
  from purchaseorder po,  
 vendor v  
 where po.total > 5000  
 and v.category = 'Design'  
 and po.vendor_id = v.vendor_id
```

NetSuite Search Terminology

Search Columns

Search Filter

Search Join

Saved Searches

Criteria **Results** **Highlight**

Use this tab to indicate columns to be included in the search results.

SORT BY
Date

THEN BY

THEN BY

Columns • Drill Down Field

Remove All Add Multi

FIELD *
Date
Number
Name
Amount (Transaction Total)
Vendor : Credit Limit

Criteria **Results** **Highlighting** **Available Filters**

Use this tab to specify criteria that narrow down your search.

USE EXPRESSIONS

Standard **Summary**

FILTER *	DESCRIPTION *
Type	is Purchase Order
Main Line	is true
Amount (Transaction Total)	is greater than 5000.00
Vendor : Category	is Design

Search Filters

Search Join to
Vendor Record

Search Columns

Walkthrough: Creating and Executing a Saved Search

Goals:

- Create saved search based on the following conditions:
 - Search for Support Cases
 - Select support cases where **Status is Escalated** and the **Job Title** of the **Assigned To** employee **contains 'Support'**
 - Return *Subject, Incident Date, Status, and Assigned To* from the support case
 - Return *Department and Job Title* form the **Assigned To** employee

Skills Covered:

- Creating and executing a saved search

Scripting Searches

How to get search related ids?

Get your field ids from the right section

Join ID	Join Description	Actual Join Name
Internal ID	Type	Label
Search Filters		
billin		
camp		
conta		
conta		
job		
leads		
mess		
mess		
mess		
parent		
partner		
sales		
subc		
task		
topic		
webs		
Search Columns		
Internal ID	Type	Label
accountnumber	text	Account
address	text	Address
address1	text	Address 1
address2	text	Address 2
address3	text	Address 3
addressee	text	Addressee
addressinternalid	text	Address Internal ID
addresslabel	text	Address Label
addressphone	text	Address Phone
altcontact	text	Alt. Contact
altemail	email	Alt. Email
altname	text	Name
altphone	phone	Office Phone
attention	text	Attention
availableoffline	checkbox	Always Available Offline
balance	currency	Balance
billaddress	text	Billing Address

Activity | Find IDs for Support Case Search

Using the SuiteScript Records Browser, find the search filter and search column ids of the following fields.

Record Internal ID for support cases _____

Search Join ID for employee record _____

	Search Filter ID	Search Column ID
Subject	xxxxx	
Incident Date	xxxxx	
Status		
Department	Xxxxx	
Job Title		

Walkthrough: Executing a Saved Search from Script

Goals:

- Run the saved search from the script
- Rebuild the previous saved search from the script. Same conditions:
 - Search for Support Cases
 - Select support cases where Status is Escalated and the Job Title of the Assigned To employee contains 'Support'
 - Return Subject, Incident Date, Status, and Assigned To from the support case
 - Return Department and Job Title form the Assigned To employee

Skills Covered:

- Executing saved searches from your script.
- Manually composing a search from entirely in the script

Search IDs for Custom Record Types...

Custom Record Type

Performance Review

Save Cancel Reset Change ID Actions ▾

NAME * Performance Review

ID customrecord_sdr_perf_review

INTERNAL ID 87

OWNER Ishmael Vargas

Fields • Subtabs • Sublists • Icon • Numbering • Forms •

New Field Move To Top Move To Bottom

DESCRIPTION	ID
Subordinate	custrecord_sdr_perf_subordinate
Review Date	custrecord_sdr_perf_review_date
Review Type	custrecord_sdr_perf_review_type
Objectives Met	custrecord_sdr_perf_obj_met

Record ID

Join ID*

* whichever field is used to join to another record

Search Filter or Column

Activity | Custom records searches

Fill in the missing items in the code. Search for performance review records and return the subordinate's name, email address and phone number.

Custom Record Type

Performance Review

Save Cancel Reset | Change ID | Actions ▾

NAME * Performance Review

ID customrecord_sdr_perf_review

INTERNAL ID 87

OWNER Ishmael Vargas

SHOW OWNER ACCESS TYPE Require Custom Record

ALLOW UI ACCESS ALLOW MOBILE ACCESS ALLOW ATTACHMENTS SHOW NOTES ENABLE MAIL MERGE

Fields • Subtabs • Sublists • Icon • Numbering • Forms •

New Field Move To Top Move To Bottom

DESCRIPTION	ID
Subordinate	custrecord_sdr_perf_subordinate
Review Date	custrecord_sdr_perf_review_date
Review Type	custrecord_sdr_perf_review_type
Objectives Met	custrecord_sdr_perf_obj_met

```
var perfRevSearch = search.create({
 type : 'Record',
 columns : [
 search.createColumn({
 name : 'Subordinate'
 }),
 search.createColumn({
 name : 'Email'
 }),
 search.createColumn({
 name : 'Phone'
 })
 ]
})
```

Walkthrough: Processing Search Results

Goals:

- Log results of a search on support cases

Skills Covered:

- Looping through the search results
- Executing methods off of a search result object to obtain column values (or text for drop down lists)

Things to Remember

- Up to 1,000 records can be returned per page.
- Be mindful of the script IDs
- Combine a saved search and a script search if necessary.

Questions?

instructor@netsuite.com

01- Create a Saved Search*

02 - Execute Saved Search through Scripting*

03 - Execute Custom Search through Scripting*

04 - Log Script Search Results*

* Required Exercise

SuiteScript

Module 8: Bulk Processing (part 1)

Objectives

- 1 Understand how scripts are scheduled
- 2 Create and deploy scheduled scripts
- 3 Execute scheduled scripts immediately

Scheduled Scripts

What are Scheduled Scripts?

Scripts are triggered by user actions

Triggered automatically by the system

Script Queue

* Talk to your local sales representative about the pricing.

Script Scheduler

*Runs 30 mins after last execution.

Walkthrough: Create and execute scheduled scripts

Goals:

- Schedule the case logs to execute every Monday 9am

Skills Covered:

- Create a scheduled script deployment
- Execute a scheduled script immediately

Things to Remember

- Schedule your scripts when server load is lower
- Offload user event scripts to scheduled scripts
- Be mindful of Scheduler's behavior

Questions?

instructor@netsuite.com

01 - Regularly Log Product Shortages*

02 - Create a Support Case

* Required Exercise

15 - 20
mins

SuiteScript

Module 9: Bulk Processing (part 2)

Objectives

- 1 Create map/reduce scripts
- 2 Understand how distributed processing works
- 3 Recognize when to use scheduled scripts and map/reduce

The Map/Reduce Script

Script type designed for
bulk processing

Advantages of Map/Reduce

- Distributed processing

Advantages of Map/Reduce

- Distributed processing
- Automatic governance handling

Advantages of Map/Reduce

- Distributed processing
- Automatic governance handling
- Custom time based yielding

Advantages of Map/Reduce

- Distributed processing
- Automatic governance handling
- Custom time based yielding
- Summary reporting

Advantages of Map/Reduce

- Distributed processing
- Automatic governance handling
- Custom time based yielding
- Summary reporting
- Error handling

Map/Reduce vs Scheduled Script

Map/Reduce Stages...

Map/Reduce Stages...

Group key/value pairs

Mapping Key/Value Pairs

Key: ABC Marketing
Value: 450

Key: ABC Marketing
Value: 850

Key: B&B Designs
Value: 180

Key: Gentry Inc.
Value: 470

Mapping Key/Value Pairs

Key: ABC Marketing
Value: 450

Key: ABC Marketing
Value: 850

Key: B&B Designs
Value: 180

Key: Gentry Inc.
Value: 470

Key: ABC Marketing
Value: 450

Mapping Key/Value Pairs

Mapping Key/Value Pairs

Map/Reduce Stages...

Process data

Map/Reduce Stages

Summarize info

Distributed Processing

Distributed Processing: Scheduled Script

Distributed Processing: Map/Reduce...

Distributed Processing: Map/Reduce...

Distributed Processing: Map/Reduce...

Distributed Processing: Map/Reduce...

Distributed Processing: Map/Reduce...

Walkthrough: Total customer invoices

Goals:

- Total the number of invoices for each customer

Skills Covered:

- Using the Map/Reduce Script

Things to Remember...

- **getInputData()**
 - Data preparation.
- **map()**
 - Process data into key/value pairs.
 - Optional. The reduce stage is required if map is skipped.
- **reduce()**
 - Finalize mapped data.
 - Optional. The map stage is required if reduce is skipped.
- **summarize()**
 - Audit trails and statistics. Optional.

Things to Remember

- Use map/reduce for big data
- Use scheduled scripts for processes that don't require yielding

Questions?

instructor@netsuite.com

01 - Determine payment amounts per customer

* Required Exercise

30 - 45
mins

SuiteScript

Module 10: Script Parameters

Objectives

- 1 Understand what script parameters are
- 2 Know the different types of parameters
- 3 Recognize when to use which parameter type

What are Script Parameters?

User changeable fields
that affect the execution
of the script

Why use Script Parameters?

- Change the script behavior without changing the code
- Create preference settings for users
- All admins to control company values
- Pass values from one script to another
- Pass values to workflows

Script Parameter Types

Company Parameters

User Parameters

Deployment Parameters

Walkthrough: Script Parameters

Goals:

- Default the Employee Code based on configuration by the administrator

Skills Covered:

- Creating a script parameter field
- Configuring the value of a script parameter
- Retrieving a script parameter inside of script

Activity: Set a field value from a Script Parameter

Script Field

Save ▾ Cancel Reset

LABEL *

Default Phone Call Title

ID

_sdr_default_title

Remove hardcoded title by using script parameters.

Note: Assume that you've already loaded the runtime module.

```
phoneCall.setValue('title', 'test phone call');
```


Things to Remember

- Know where parameter options are set
 - User Parameters : Home > Set Preferences
 - Company Parameters : Setup > Company > General Preferences
 - Deployment Parameters : Parameters subtab of the deployment record
- Use script parameters to pass values to another script

Questions?

instructor@netsuite.com

01 - Deployment Specific Script Parameters

02 - User Specific Script Parameters

03 - Offload User Event Script Processing

* Required Exercise

20 - 30
mins

SuiteScript

Module 11: Workflow Action Scripts

Objectives

- 1 Describe SuiteFlow
- 2 Configure a simple workflow
- 3 Create a workflow action script
- 4 Extend a workflow through custom actions

What is SuiteFlow?...

Business process automation tool

What is SuiteFlow?

SuiteFlow

Automates Business
Processes

SuiteScript

Extends the capabilities of
NetSuite through coding

SuiteFlow Elements

Walkthrough: Create a simple workflow

Goals:

- Create a workflow for an expense report transaction
- Speed up business process by:
 - navigating the user to a blank expense report form on save
 - default the Employee to the one from the existing expense report

Skills Covered:

- Enable workflow feature
- Create a workflow
- Navigate end user using the Go To Record action

Custom Workflow Actions

What are Custom Workflow Actions?


```
* @NScriptType workflowactionscript
* @NApiVersion 2.0
*
* @author Mel Vargas
*/
define(['N/runtime', 'N/record'], function (runtime, record) {
 return {
 onAction : function (context) {
 var script = runtime.getCurrentScript();
 var dataFromWF = script.getParameter({
 name : 'custscript_data_from_workflow'
 });

 var expRep = context.newRecord();
 var expenseCount = expRep.getLineCount({ sublist: 'expenses' });
 var employeeId = expRep.getValue('entity');
 var notes = 'Data From WF : ' + dataFromWF;
 notes += 'Expense lines: ' + expenseCount;

 var employee = record.load({
 type : record.Type.EMPLOYEE,
 id : employeeId
 });
 employee.setValue('comments', notes);
 employeeId = employee.save();

 log.debug('Emp ID', employeeId);

 if (employeeId) {
 return 'success';
 } else {
 return 'failed';
 }
 }
 };
});
```

Attach a script to a workflow to extend its capabilities.

When to Use a Custom Action

Use custom actions to...

- access sublists
- call a web service
- update other records
- initiate a workflow on related records
- other complex business logic

Walkthrough: Create a workflow action script

Goals:

- Create a workflow action script to extend an expense report workflow
 - accept the expense report total as input from the workflow
 - get the number of expense lines
 - post the expense report total and number of expense lines to the Notes field on the Info subtab of the related employee record
 - return a script status to the workflow (whether or not the update failed)
- Add states to determine if the action was successful or not
- Process the action's result and use it for the transition

Skills Covered:

- Create a script of type Workflow Action

Things to Remember

- Create custom actions only when necessary.
- Use user-friendly names for custom actions.
- Know the scope of your project.
- Consider taking the SuiteFlow for Developers Course.

Questions?

instructor@netsuite.com

01 - Create Sales Order Workflow

02 - Create Script to Update Sales Order

03 - Alter Workflow Based on Result of Custom Action

* Required Exercise

30 - 45
mins

SuiteScript

Module 12: Custom NetSuite Pages

Objectives

- 1 Understand Suitelets
- 2 Create custom NetSuite UI pages
- 3 Process URL parameters
- 4 Redirect to different NetSuite pages

Web Concepts: Request and Response

What are Suitelets?

Process incoming request

Return custom response

What can you do with a Suitelet?

- Custom NetSuite Forms/Pages
- Custom NetSuite Lists
- HTML
- XML
- Any text based response (like JSON)
- Web Services

Suitelets vs Record Scripts

Suitelet	Client / User Event
New forms	Customize existing forms
Standalone page	Attached to a record
Custom HTML	NetSuite UI elements only

UI Module

Walkthrough: Using the UI Module

Goals:

- Create a Suitelet to allow updating of employee notes

Skills Covered:

- Using the UI module
- Creating UI Suitelets

Processing Requests

GET vs POST

GET

- URL parameters encoding on query string

POST

- URL parameters in body of request

Processing a Suitelet GET Request

Processing a Suitelet POST Request

Walkthrough: Process requests from a user event script

Goals:

- Upon saving an employee:
 - redirect to Suitelet form, displaying employee data
 - allow update of the employee notes
- Upon submitting the Suitelet
 - update employee record and redirect back to employee

Skills Covered:

- Redirect to/from suitelets
- Processing URL parameters

Things to Remember

- Links and scripts process requests through GET.
- Submitting forms process requests through POST.
- Field IDs must start with “custpage”.

Exercise Summary...

Exercise Summary

Questions?

instructor@netsuite.com

01 - Create Custom UI Page

02 - Process Data from Sales Order

03 - Return to the Sales Order

* Required Exercise

70 - 85
mins

SuiteScript

Module 13: Web Services

Objectives

- 1 Create a SuiteScript web service
- 2 Understand the difference between the different integration options
- 3 Request a RESTlet from a client-side script

What is a Web Service?

Why use Web Services?

- Offload processing to another script
- Hide script execution from client scripts
- Connect 3rd party systems to NetSuite

Web Service Options

SuiteTalk vs RESTlets

SuiteTalk

authentication

SOAP

XML

POST

defined contract

RESTlets

authentication

REST

JSON

GET, POST, PUT, DELETE

free-form operations

Walkthrough: Hide client script validation to a RESTlet

Goals:

- Create a RESTlet to validate employee code

Skills Covered:

- Requesting RESTlets from client-side script

Things to Remember

- Prefer Suitelets/RESTlets to execute your client-side business logic
 - Single JavaScript implementation
 - Secures business logic
- Start with SuiteTalk with integrations and augment with RESTlets
- More information on integrations at SuiteTalk Course

Questions?

instructor@netsuite.com

01 - Hide Client Side Business Logic

* Required Exercise

20 - 30
mins

SuiteScript

Module 14: Important Considerations

Objectives

- 1 Understand the recommended development process
- 2 Handle SuiteScript error objects
- 3 Develop with governance in mind
- 4 Optimize code with APM
- 5 Package customizations using SuiteBundler

SuiteScript Development Life Cycle

Development Process

	Production	Sandbox
DEV	<ul style="list-style-type: none">• Prepare test data• Develop script	<ul style="list-style-type: none">• Develop script
TEST	<ul style="list-style-type: none">• Test using end user roles• Set log levels• Release to a limited audience	<ul style="list-style-type: none">• Test using end user roles• Set log levels• Release to full audience• Bundle with SuiteBundler
DEPLOY	<ul style="list-style-type: none">• Release to full audience	<ul style="list-style-type: none">• Deploy with SuiteBundler

Error Handling

Error Handling...

```
try {  
}  
} catch (e) {  
}  
}
```

Errors in SuiteScript is handled like a regular JavaScript error.

Error Handling

```
try {
 var supervisor = record.load({
 type : record.Type.EMPLOYEEEx,
 id : 9999999999999
 });
} catch(e) {
 var ex = JSON.parse(e);
 var errorMsg = 'Error: ' + ex.name + '\n' +
 'Message: ' + ex.message;
 if (ex.type == 'error.SuiteScriptError') {
 errorMsg = errorMsg + '\n' +
 'ID: ' + ex.id + '\n' +
 'Cause: ' + ex.cause + '\n' +
 'Stack Trace: '  + ex.stack;
 }
 if (ex.type == 'error.UserEventError') {
 errorMsg = errorMsg + '\n' +
 'ID: ' + ex.id + '\n' +
 'Event Type: ' + ex.eventType + '\n' +
 'Record ID: ' + ex.recordId + '\n' +
 'Stack Trace : ' + ex.stack;
 }
 log.debug(errorType, errorMsg);
}
```

The code handles errors by first parsing the JSON error object into a JavaScript exception object. It then constructs a detailed error message ('errorMsg') based on the error type. For 'SuiteScriptError', it includes the error name, message, ID, cause, and stack trace. For 'UserEventError', it includes the error name, message, event type, record ID, and stack trace. Finally, it logs the error type and the constructed error message.

Custom Errors

1) Create Error

2) Throw Error

3) Handle Error

```
define(['N/error'], function (error) {  
 var orderProcessingErr = error.create({  
 name : 'OrderProcessingError',  
 message : 'There was a problem processing your order.'  
 })  
  
 return {  
 onRequest : function (context) {  
 try {  
 if (problemWithOrder) {  
 throw orderProcessingErr;  
 }  
 } catch (e) {  
 // TODO: handle exception  
 }  
 }  
 }  
});
```

SuiteScript Governance

SuiteScript Governance

```
/*
 * @NApiVersion 2.0
 * @NScriptType UserEventScript → 1,000 units allowed
 */
define([
 'N/record',
], function(record) {
 return {
 afterSubmit : function (context) {
 var supervisor = record.load({
 type : record.Type.EMPLOYEE,
 id : employee.getValue('supervisor')
 });
 supervisor.setValue('email', 'supervisor@suiteDreams.com');
 supervisor.save();
 }
 });
})
```

5 units used ← []

0 units used ← supervisor.setValue('email', 'supervisor@suiteDreams.com');

10 units used ← supervisor.save();

Governance - Optimizing Unit Usage

- Use record.submitFields() instead of record.load() + record.save()
- Use search.lookupFields() instead of ResultSet.each()
- Offload processing to scheduled or map/reduce scripts

Application Performance Management

Application Performance Management (APM)

Dashboard

More

APM Tools

APM Tools: Response Time

Average response times over a specific period of time

APM Tools: Throughput

Record instances grouped by response time

APM Tools: User Event and Workflow

Time to execute scripts and workflows on a record

Time to execute scripts and workflows on a record

SuiteBundler

Using SuiteBundler

Bundle Builder

1 Bundle Basics 2 Bundle Properties 3 Select Objects

Set Preferences

Please review the contents of your bundle. You may optionally choose to include objects from the list below.

Note that there may be more objects shown below than you selected. A checkmark icon next to the object name indicates it has been selected.

Name	ID
Custom Fields	
Entity Fields	
✓ Annual Revenue	custentity6
✓ Category	custentity_lead_cat
✓ Company Size	custentity4
✓ Industry Type	custentity3
✓ Year Established	custentity7
Item Fields	
✓ Bed Size 3	custitem8
✓ Bed Size 4	custitem9

Customization > SuiteBundler > Create Bundle

Accounts and Internal IDs

Sandbox

Production

customrecord_sdr_perf_review : 1
customrecord_sdr_wishlist : 2
customrecord_sdr_trackers : 3
customrecord_sdr_furniture : 4
customrecord_sdr_training_events : 5

1 : customrecord_sdr_perf_review
2 : customrecord_sdr_furniture

Where to find help

Where to find help

Other training and information resources:

- NetSuite Help Center
- SuiteAnswers
- SuiteTraining Course Offerings
- Training Webinar Series
- NetSuite User Group
- NetSuite Technical Support

Implementation resources:

- NetSuite Professional Services
- NetSuite Partner Channel

The screenshot shows the SuiteAnswers homepage. At the top, there's a search bar with the placeholder "Enter your search keywords..." and a "Search" button. To the right of the search bar are links for "Search Tips" and "SuiteAnswers Tutorial". The top right corner displays the NetSuite logo and the welcome message "Welcome, Ishmael!". Below the header, there's a section titled "Announcements" featuring several news items with small icons and titles. To the right, there's a "Phone Support" section with a "Call Us" button and contact information for North America and International. There's also a "Contact Support by Phone" button and a link to "NetSuite Support Phone Menu Routing Options". At the bottom right, there's an "Additional Resources" section with links to "Help Topic Weekly Updates" and "SuiteAnswers Tutorial".

Support > Visit the SuiteAnswers Site

The screenshot shows a forum page titled "Forums". At the top, there are tabs for "FORUMS" (which is selected) and "FORUM TOS". Below the tabs are links for "NEW TOPICS", "TODAY'S POSTS", "MARK CHANNELS READ", and "MEMBER LIST". The main area is titled "Forums" and contains a table with columns for "FORUMS", "LATEST ACTIVITY", and "MY SUBSCRIPTIONS". The first row shows the "Directory" forum with 298 topics, 400 posts, and the latest post by "medelikow" on "08-22-2014, 10:07 PM". The second row shows the "Announcements" forum with 32 topics, 164 posts, and the latest post by "kphillips".

Support > NetSuite User Group

Questions?

instructor@netsuite.com

SuiteScript

Module 15 : Course Review & Wrap Up

Keys to Success...

Objectives | Review

- Learn how to use the SuiteScript 2.0 API
- Automate forms through client, user event, and Suitelet scripts
- Incorporate a foundational set of SuiteScript functions in your scripts
- Manipulate sublists
- Integrate searches with scripts
- Implement bulk processing through scheduled and map/reduce scripts

Keys to Success...

Objectives | Review

- Create custom actions that extend workflows (SuiteFlow)
- Make use of script based web services (suitelets and RESTlets)
- Test and debug scripts through client and server-side debugging tools
- Develop scripts that incorporate a variety of best practices

Activity: Topics and Best Practices Learned

Share all the best practices you've learned in this course. Highlight the what you're most excited to use.