ServiceNow Community > Discussions > Developer > Developer articles

Realtime Scenario with Glide Record API

Realtime Scenario with Glide Record API

Vaishnavi Lathk *

Tera Guru

on 05-22-2022 11:23 PM

What is Glide API?

Service now Developer often using **Glide API** in now platform to change default behavior of the application and customize existing functionality.

Glide Classes are providing more flexibility to interacting with snow application through scripting. Using by Glide API's we can perform some database operation instead of writing any **SQL Queries**

Each API contain lot of methods and each method perform different operations in Service now Applications

Types of Glide API's Glide API's

Client Side	Server Side
Glide Form	Glide Record
Glide User	Glide System
Glide Ajax	Glide Date and Time
Glide Dialog Window	Glide Aggregation
Glide List	Glide Date
Glide Menu	Glide Element

What is Glide Record and usage?

This is most common and important API and frequently using in now platform

Glide Record is special Java class its native java script class and mainly running from **Server Side** .Glide Record is used to perform CRUD operation instead of writing **SQL Queries**.

This API handle both rows and columns in underlining database

In service now platform directly we can't interact with database to perform any CRUD with **SQL Queries** operations if we want to do this activities then we can go for **Glide Record**

Note: Always we need to test queries on a non-production instance before deploying them into production environment. An incorrectly constructed encoded query, such as including an invalid field name, produces an invalid query. When the invalid query is run, an **insert (), update (), deleteRecord (),** method on bad query results can result in data loss.

- 1. Most Common API
- 2. Running from server side

- 3. Used to generate SQL Queries
- 4. Perform CRUD operations

Glide Record Architecture

Instead of passing SQL Queries, we can use Java Script

Glide Record API Mapping Glide Record Methods

Glide Record Methods	
Query()	Insert()
addQuery()	deleteRecord()
addActiveQuery()	update ()
addEncodedQuery()	initialize ()
addInactiveQuery()	deleteMultiple ()
next()	updateMultiple()
get()	addNullQuery()
setLimit()	addNotNullQuery()
orderBy()	autoSysFields()
orderByDesc()	canCreate()
getRowNumber()	canRead()
hasNext()	canWrite()
getRowCount()	canDelete()
chooseWindow()	changes()
addjoinQuery()	Find()
getClassDisplayValue()	getAttribute()
getDisplayValue()	getElement()
getLabel()	getFields()
getLink()	getValue()
getLocaton	has Attachments()
getRecordClassName()	insertWithReferences()
getRelatedLists()	isNewRecord()
getRowNumber()	isValid()
getTableName()	isValidField()
restoreLocation()	isValidRecord()
saveLocation()	newRecord()
setAbortAction()	setDisplayValue()
setLocation	setForceUpdate()
setNewGuid()	setValue()
addFunction()	setWorkflow()

Glide Record Exercises

1. How to get result(output) in Servicneow

```
gs.print ('Welcome to Servicnow Academy');
gs.info ('Welcome to Servicnow Academy');
```

Result \(\text{Welcome to Servicenow Academy} \)

1. Write a simple program add two numbers

```
var a = 10;
var b = 20;
var c = a+b;
 gs.print (a+b);
```

1. Working with query() method

```
var inc = new GlideRecord ('incident')
//GlideRecord is main Oject and Incident is Table
inc.query (); //Query is execute in the table
while (inc.next ()) {//Loop will runs on the table
gs.print (inc.number); //Printing all incidets
}
```

Result Print all records numbers in Incident Table

• Working with query() and addQuery() and next() and While methods

Exercise -1: Display priority -1 tickets from incident table with addQuery methods

```
var inc = new GlideRecord ('incident');
inc.addQuery ('priority=1');// Add the query
inc.query ();
while(inc.next()){
gs.print(inc.number);
}
Result

M Printing all prority-1 tickets
 1. Working with Multiple Queries
Exercise-2: Passing Multiple Queries using by same methods
var inc = new GlideRecord('incident');
inc.addQuery ('active', true);
 //Query 1
inc.addQuery ('priority=1');
 //Query 2
inc.addQuery ('category','software'); //Query 3
inc.query ();
while(inc.next()){
gs.print (inc.number);
}
Result

☐ Print all records where your Condition meet
 1. Working with addEncodedQuery () method
Exercise-3: we can use addEncodedQuery method Instead of passing multiple queries into our script
Step-1: Navigate to Incident list view and apply condition
Step-2: Condition: active = true and priority =1 and category = software
Step-3: Click on Run
Step-4: Copy applied query through Copy query
Step-5: Use this entire query into your script
Step-6: Script
var inc = new GlideRecord ('incident');
inc.addEncodedQuery('active=true^category=software^priority=1');
inc.query();
while(inc.next()){
gs.print(inc.number);
```

}

Exercise-4: Encoded Query set to a variable that variable to call into code

```
var ecq = 'active=true^category=software^priority=1';
//encodedquery set to a variable
var inc = new GlideRecord('incident');
inc.addEncodedQuery (ecq);
inc.query();
while (inc.next()){
gs.print (inc.number);
}
```

Result Print all records where this meet 'active=true' category=software priority=1';

Working with addQuery ('String','Operator','Value')

Practice with these all SQL Operators for better experience

- =
- !=
- >
- >=
- <
- <=

Strings (must be in upper case):

- =
- !=
- IN
- NOT IN
- STARTSWITH
- ENDSWITH
- CONTAINS
- DOES NOT CONTAIN
- INSTANCEOF

Exercise-5: Get Active and Priority is less than or equal to 2

```
var inc = new GlideRecord('incident');
inc.addActiveQuery();
inc.addQuery('priority','<=',2);
inc.query();
```

```
while(inc.next()){
 gs.print(inc.number);
}
Result Print Critical-1 and High-2 tickets
Exercise-7: Working with SQL operators <= and CONTAINS
var inc = new GlideRecord('incident');
inc.addActiveQuery();
inc.addQuery('priority','<=',2);
inc.addQuery('short_description','CONTAINS','SAP');
inc.query();
while(inc.next()){
gs.print(inc.number + ' ' + inc.short_description);
}
Result Print all records where our condition meet like (<=2 and CONTAINS)
Exercise-8: Working with IN operator and print category of Software and Hardware
var cat = ['software', 'hardware'];
var inc = new GlideRecord('incident');
inc.addQuery('category', 'IN', cat);
inc.query();
while(inc.next()) {
gs.print(inc.getValue('number') + ' ' + inc.getValue('short_description'));
}
Result

M Print where category is Software ad Hardware
Exercise-9: Working with STARTSWITH Operator
var inc = new GlideRecord('incident');
inc.addQuery('category', 'STARTSWITH', 'net');
inc.query();
while(inc.next()) {
gs.print(inc.number);
 }
 8. Working with addActiveQuery () method
Exercise-10: Instead of use active=true this method directly we can use addActiveQuery
var inc = new GlideRecord('incident');
inc.addActiveQuery ();// instead if passing active = true
inc.addQuery ('priority',1);
```

```
inc.query ();
while (inc.next ()){
 gs.info (inc.number);
Result Print all records where condition is equal to active is true and priority-1
 9. Working with addInactiveQuery () method
Exercise-10: Instead of use active-false this method directly we can use addInactiveQuery
var inc = new GlideRecord ('incident');
inc.addInactiveQuery (); //Opposite of active query
inc.addQuery ('priority=1');
inc.query ();
while (inc.next ()) {
 gs.print (inc.number);
}
Result Print only inactive Records like Incident state is Closed
 10. Working with getEncodedQuery () method
Exercise-11: getEncodedQuery from our code
var inc = new GlideRecord ('incident');
inc.addEncodedQuery ('active=true^category=software^priority=1');
inc.query();
while (inc.next ()) {
gs.print (inc.getEncodedQuery ());
}
Example: 2
Result

☐ Print our encodedQuery
 11. Working with orderBy () method
 Exercise-12: Display all records in order wise (Assending) it depends on field values
var inc = new GlideRecord('incident');
inc.addQuery('priority=1');
inc.addQuery('category=software');
inc.orderBy('short_description');
inc.query();
while(inc.next()){
gs.print(inc.number + ' ' + inc.short_description);
}
Result Print all incidents order wise depends on Short Description
```

```
12. Working with orderByDesc () method
```

var inc = new GlideRecord('incident');

```
Exercise-12: Display all records in order wise (Descending) it depends on field values
```

```
var inc = new GlideRecord('incident');
inc.addQuery('priority=1');
inc.addQuery('category=software');
inc.orderByDesc('short_description');
inc.query();
while(inc.next()){
gs.print(inc.number + ' ' + inc.short_description);
}
 Result MPrint all records in descending order (short_description)
 13. Working with setLimit () method
  Exercise-13: Display limited records from specified table
var inc = new GlideRecord('incident');
inc.addQuery('priority=1');
inc.orderByDesc('short_description');
inc.setLimit(10);
inc.query();
while(inc.next()){
gs.print(inc.number + ' ' + inc.short_description);
}
 Result Print only latest 10 records created from given table
 14. Working with get () Method
 Exercise-14: Get record sys_id depends on INC number or Get incident record number depends on
sys_id
var inc = new GlideRecord('incident');
inc.get('number','INC0009005');
gs.print(inc.sys_id);
Result Print sys_id related to incident number
Example-2
Result Print Incident number related to sys_id
  15. 15. Working with chooseWindow () method
Exercise-15: Display records between two numbers
```

```
inc.addQuery('priority=1');
inc.addActiveQuery();
inc.chooseWindow(3,7)//include first value exclued secod value
inc.query()
while(inc.next()){
 gs.print(inc.number);;
}
Result Print records from number 3 to 7 (4 records) first number included and second number excluded
 16. Working with getRowCount () method
Exercise-16: Display all records from particular table (Incident)
 var inc = new GlideRecord('incident');
 inc.query()
 gs.print(inc.getRowCount());
Result Print number of records in particular table
Example-2: Display all active users in our sys_user tables
var inc = new GlideRecord('sys_user');
inc.addQuery('active=true');
inc.query();
gs.print ('Active users are:' + inc.getRowCount ());
Result

No Print number of record in table
 17. Working getTableName () method
 Exercise-17: This method is used to get glide record table name
var inc = new GlideRecord ('change_request');
gs.print (inc.getTableName ());
Result Display current table name from glide record
 18. Working getValue () method
 Exercise-18: Get value of particular field in the table
var inc = new GlideRecord('incident');
inc.addQuery('active=true');
inc.query();
while(inc.next()){
 gs.print(inc.getValue('short_description'));
}
Result Print the value of field from particular table
```

19. Working getDisplayValue () method

```
var inc = new GlideRecord('incident');
inc.addQuery ('priority=1')
inc.query ();
while (inc.next ()){
  gs.print (inc.priority.getDisplayValue ());
}
```

Result Print display value of respective field

20. Working hasNext () method

Exercise-19: This method will returns true if iterator have more elements.

```
var inc = new GlideRecord ('incident');
inc.query ();
gs.print (inc.hasNext ());
```

Result[™] Print Boolean value (True)

21. Working with getUniqueValue () method

Exercise-20: Gets the uniue key of the record, which is usually the sys_id unless otherwise specified.

```
var inc = new GlideRecord('incident');
inc.query();
inc.next();
var uniqvalue = inc.getUniqueValue();
gs.print(uniqvalue);
```

22. 22. Working with setValue () method

Exercise-22: This method is used to sets the value of the specific field with the specified value.

```
var attriName = 'category';
var inc = new GlideRecord ('incident');
inc.initialize ();
inc.setValue(attriName,'network');
inc.setValue('short_description','Critical VPN Issue');
inc.insert();
gs.print ('Category is ' + inc.category + ' and ' + 'issue is: ' + inc.short_description);
```

Result \(\text{Create a new record and Set} \) a value into category field

23. 23. Working with getElement () method

Exercise-23: This is used to get the specified column of the current record.

```
var elementName = 'short_description'
var inc = new GlideRecord('incident');
```

```
inc.initialize();
inc.setValue (elementName,'I am facing VPN Problem');
inc.insert ();
gs.print(inc.getElement('short_description'));
Result Print current record column value
  24. 24. Working with getRecordClassName () method
 Exercise-24: Retrieves the class name for the current record.
var inc = new GlideRecord('change_request');
var grcn = inc.getRecordClassName ();
qs.info (qrcn);
Result Print record class name (Table Name)
  25. Working with initialize () and insert () method
Exercise-25: These methods are used to Inserts a new record using the field values that have been set for
the current record
var inc = new GlideRecord ('incident');
inc.initialize (); //Compose incident form
inc.category = 'network'; // set field values
inc.short_description = 'Firewall Issue';
inc.priorty = 1;
inc.insert (); // create new record
gs.print (inc.number);// print new record incident number
Result Create new record and print new record number
  26. Working with isNewRecord () and newRecord () method
Exercise-26: Checks if the current record is a new record that has not yet been inserted into the database.
var inc = new GlideRecord ('incident');
inc.newRecord ();
gs.info (inc.isNewRecord());
```

Result Return boolion value true or false (value is True)

27. Working with isValid () method

Exercise-27: Define the current table exist or not. If table exist display true not exist display false var inc = new GlideRecord ('incident');
gs.print (inc.isValid ());

Result

True

Example: 2

```
var inc = new GlideRecord ('srinivas');
gs.print (inc.isValid ());
```

Result

False

28. Working with isValidField () method

Exercise-27: Determines if the specified field is defined in the current table. If Field exist in current record display true not exist display false var inc = new GlideRecord ('incident'); gs.print (inc.isValidField ('category');

Result

Boolion value is True

29. Working with getLink() and getProperty() method

Exercise-29: Retrieves a link to the current record.

```
var inc = new GlideRecord('incident');
inc.addActiveQuery();
inc.addQuery('category',software');
inc.addQuery('priority=1');
inc.query();
while(inc.next()){
  gs.print(gs.getProperty('glide.servlet.uri') + inc.getLink(false));
}
```

Result Return the link of record

Example: 2 Return first record Link from query

29. Working with isValidRecord () method

Exercise-29: Determines if a record was actually returned by the query/get record operation.

```
var inc = new GlideRecord ('incident');
inc.get ('number','INC0010012 ');
gs.print (inc.number + ' exists:' + inc.isValidRecord ());
```

Result

☐ Display boolion value either true or false, True

30. Working with newRecord () method

Exercise-30: Creates a new GlideRecord record, sets the default values for the fields, and assigns a unique ID to the record.

```
var inc = new GlideRecord ('incident');
inc.newRecord ();
inc.short_description = 'Creting new record';
inc.category = 'software';
inc.insert ();
gs.print (inc.number);
```

Result Create new record and print

30. Working with addNullQuery () method

Exercise-30: display all records where the value of the specified field is null.

```
var inc = new GlideRecord('incident');
inc.addNullQuery ('short_description')
inc.query ();
while (inc.next ()) {
  gs.print (inc.number)
}
```

Result Print all records where the specific field value is Null

31. Working with addNotNullQuery () method

```
Exercise-30: Opposite of addNullQuery methods display all records where the value of the specified field
is not null.
var inc = new GlideRecord('incident');
inc.addNotNullQuery ('short_description')
inc.query ();
while (inc.next ()) {
gs.print (inc.number)
}
Result Print all records where the specific field value is not null
  32. Working with update () method single record
 Exercise-32: Update specific record from table
var inc = new GlideRecord ('incident');
inc.get ('number','INC0000057');
inc.setValue ('state', 2);
inc.update ();
Result<sup>∞</sup> update record as expected
33. Working with updateMultiple () method multiple record
Exercise-33: Updates multiple records in a stated query with a specified set of changes from respected table.
var inc = new GlideRecord('incident');
inc.addQuery ('category', 'hardware');
inc.setValue('category', 'software');
inc.updateMultiple ();
Result Update multiple records as expected
Exercise: 2
34. Working with deleteRecord () method single record
Exercise-33: This method is used to delete single record from table
var inc = new GlideRecord('incident');
inc.get ('number','INC0010013');// need to delete this record
inc.deleteRecord ();
Result

Delete single record as expected
35. Working with deleteMultiple () method multiple record
Exercise-35: Deletes multiple records that satisfy the query condition.
var inc = new GlideRecord('incident');
inc.addQuery('priority', 4);
```

```
inc.query ();
inc.deleteMultiple ();
Result

Delete multiple records as expected
```

36. Working with canCreate () method

Exercise-36: Determines if the Access Control Rules, which include the user's roles, permit create new records in this table.

```
var inc = new GlideRecord ('incident');
gs.print (inc.canCreate ());
```

Result®True (user have permission to create incident record)

37. Working with canRead () method

Exercise-36: Determines if the Access Control Rules, which include the user's roles, permit reading records in this table.

```
var inc = new GlideRecord('incident');
gs.print (inc.canRead ());
```

Result®True (user have permission to read incident record)

38. Working with canWrite () method

Exercise-37: Determines if the Access Control Rules, which include the user's roles, permit editing records in this table.

```
var inc = new GlideRecord ('incident');
gs.print (inc.canWrite ());
```

Result True (user have permission to write incident record)

39. Working with canDelete () method

Exercise-38: Determines if the Access Control Rules, which include the user's roles, permit deleting records in this table.

```
var inc = new GlideRecord ('incident');
gs.print (inc.canDelete ());
```

Result True (user have permission to delete incident record)

40. Working with autoSysFields () and setWorkflow () methods

Enables or disables the update to the fields, this is often used for manually updating field values on a record while leaving historical information unchanged.

```
sys_updated_by
sys_updated
sys_updated_on
```

```
sys_mod_count
sys_created_by
sys_created_on
Note: autoSysFields method is not working on scoped application.
Note: setWorkflow (false) not run any other business rule
Exercise-40: Update multiple records without update any system fields
var inc = new GlideRecord ('incident');
inc.addQuery ('state', 1);
inc.query ();
while (inc.next ()) {
inc.autoSysFields (false);
inc.setWorkflow (false);
inc.setValue ('state', 2);
inc.update ();
}
Result

Updating records without update system fields
  41. Working with addJoinQuery () methods
Exercise-40: Find problems that have an incident attached. This example returns problems that have
associated incidents.
var prob = new GlideRecord('problem');
prob.addJoinQuery('incident', 'opened_by', 'caller_id');
prob.query();
while(prob.next()){
gs.print(prob.number);
}
Result

☐ Display all problem records associated incident
  42. Working with getGlideObject () and getNumericValue () and setAbortAction methods
Exercise-41: This is method is used to cancel current action when condition is false
if ((!current.u_date1.nil()) && (!current.u_date2.nil())) {
var start = current.u_date1.getGlideObject().getNumericValue();
var end = current.u_date2.getGlideObject().getNumericValue();
if (start > end) {
gs.addInfoMessage('start must be before end');
current.u_date1.setError('start must be before end');
```

current.setAbortAction(true);
}

Mark the article as helpful if you found this useful

Regards,
Vaishnavi

San Diego Script Debugger Scripting and Coding

Id 11 Helpfuls

Comments

