

SuiteScript Code Samples

2023.1

May 10, 2023

Copyright © 2005, 2023, Oracle and/or its affiliates.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software, software documentation, data (as defined in the Federal Acquisition Regulation), or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software, any programs embedded, installed, or activated on delivered hardware, and modifications of such programs) and Oracle computer documentation or other Oracle data delivered to or accessed by U.S. Government end users are "commercial computer software," "commercial computer software documentation," or "limited rights data" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, reproduction, duplication, release, display, disclosure, modification, preparation of derivative works, and/or adaptation of i) Oracle programs (including any operating system, integrated software, any programs embedded, installed, or activated on delivered hardware, and modifications of such programs), ii) Oracle computer documentation and/ or iii) other Oracle data, is subject to the rights and limitations specified in the license contained in the applicable contract. The terms governing the U.S. Government's use of Oracle cloud services are defined by the applicable contract for such services. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle®, Java, and MySQL are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Inside are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Epyc, and the AMD logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

If this document is in public or private pre-General Availability status:

This documentation is in pre-General Availability status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation.

If this document is in private pre-General Availability status:

The information contained in this document is for informational sharing purposes only and should be considered in your capacity as a customer advisory board member or pursuant to your pre-General Availability trial agreement only. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, timing, and pricing of any features or functionality described in this document may change and remains at the sole discretion of Oracle.

This document in any form, software or printed matter, contains proprietary information that is the exclusive property of Oracle. Your access to and use of this confidential material is subject to the terms and conditions of your Oracle Master Agreement, Oracle License and Services Agreement, Oracle PartnerNetwork Agreement, Oracle distribution agreement, or other license agreement which has been executed by you and Oracle and with which you agree to comply. This document and information contained herein may not be disclosed, copied, reproduced, or distributed to anyone outside Oracle without prior written consent of Oracle. This document is not part of your license agreement nor can it be incorporated into any contractual agreement with Oracle or its subsidiaries or affiliates.

Documentation Accessibility

For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at https://www.oracle.com/corporate/accessibility.

Access to Oracle Support

Oracle customers that have purchased support have access to electronic support through My Oracle Support. For information, visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info or visit http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs if you are hearing impaired.

Sample Code

Oracle may provide sample code in SuiteAnswers, the Help Center, User Guides, or elsewhere through help links. All such sample code is provided "as is" and "as available", for use only with an authorized NetSuite Service account, and is made available as a SuiteCloud Technology subject to the SuiteCloud Terms of Service at www.netsuite.com/tos.

Oracle may modify or remove sample code at any time without notice.

No Excessive Use of the Service

As the Service is a multi-tenant service offering on shared databases, Customer may not use the Service in excess of limits or thresholds that Oracle considers commercially reasonable for the Service. If Oracle reasonably concludes that a Customer's use is excessive and/or will cause immediate or ongoing performance issues for one or more of Oracle's other customers, Oracle may slow down or throttle Customer's excess use until such time that Customer's use stays within reasonable limits. If Customer's particular usage pattern requires a higher limit or threshold, then the Customer should procure a subscription to the Service that accommodates a higher limit and/or threshold that more effectively aligns with the Customer's actual usage pattern.

Beta Features

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this is software or related documentation that is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, then the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs) and Oracle computer documentation or other Oracle data delivered to or accessed by U.S. Government end users are "commercial computer software" or "commercial computer software documentation" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, the use, reproduction, duplication, release, display, disclosure, modification, preparation of derivative works, and/or adaptation of i) Oracle programs (including any operating system, integrated software, any programs embedded, installed or activated on delivered hardware, and modifications of such programs), ii) Oracle computer documentation and/or iii) other Oracle data, is subject to the rights and limitations specified in the license contained in the applicable contract. The terms governing the U.S. Government's use of Oracle cloud services are defined by the applicable contract for such services. No other rights are granted to the U.S. Government.

This software or hardware is developed for general use in a variety of information management applications. It is not developed or intended for use in any inherently dangerous applications, including applications that may create a risk of personal injury. If you use this software or hardware in dangerous applications, then you shall be responsible to take all appropriate fail-safe, backup, redundancy, and other measures to ensure its safe use. Oracle Corporation and its affiliates disclaim any liability for any damages caused by use of this software or hardware in dangerous applications.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Inside are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Epyc, and the AMD logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group.

This software or hardware and documentation may provide access to or information about content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services unless otherwise set forth in an applicable agreement between you and Oracle. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services, except as set forth in an applicable agreement between you and Oracle.

This documentation is in pre-General Availability status and is intended for demonstration and preliminary use only. It may not be specific to the hardware on which you are using the software. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to this documentation and will not be responsible for any loss, costs, or damages incurred due to the use of this documentation

The information contained in this document is for informational sharing purposes only and should be considered in your capacity as a customer advisory board member or pursuant to your pre-General Availability trial agreement only. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decisions. The development, release, and timing of any features or functionality described in this document remains at the sole discretion of Oracle.

This document in any form, software or printed matter, contains proprietary information that is the exclusive property of Oracle. Your access to and use of this confidential material is subject to the terms and conditions of your Oracle Master Agreement, Oracle License and Services Agreement, Oracle PartnerNetwork Agreement, Oracle distribution agreement, or other license agreement which has been executed by you and Oracle and with which you agree to comply. This document and information contained herein may not be disclosed, copied, reproduced, or distributed to anyone outside Oracle without prior written consent of Oracle. This document is not part of your license agreement nor can it be incorporated into any contractual agreement with Oracle or its subsidiaries or affiliates.

Send Us Your Feedback

We'd like to hear your feedback on this document.

Answering the following questions will help us improve our help content:

- Did you find the information you needed? If not, what was missing?
- Did you find any errors?
- Is the information clear?
- Are the examples correct?
- Do you need more examples?
- What did you like most about this document?

Click here to send us your comments. If possible, please provide a page number or section title to identify the content you're describing.

To report software issues, contact NetSuite Customer Support.

Table of Contents	
Code Samples Catalog Overview	1
SuiteScript Samples by Module	
N/action Samples	
Execute a Bulk Action on a Timebill Record	
Find Actions Available for the Timebill Record Asynchronously Using Promise Methods	
Locate and Execute an Action on a Timebill Record	
N/auth Samples	
Change a NetSuite Email Address and Password	
N/cache Samples	
Look Up Folder IDs	
Retrieve Name of a City Based on a ZIP Code Using Cache and a Custom Loader Function	
N/certificateControl Samples	
Create, Modify, and Save Certificate Record Based on a File in the File Cabinet	
Establish an SFTP Connection Using an SSH Key; Create, Update, Load, and Delete a Certificate	
Record	
Filter the Digital Certificate List by Subsidiary and File Type	
Find and Use an Existing Certificate Record	
Find the Audit Trail of POST Operations for a Certificate Record Based on ID	
Generate Signature of a Plain Text String and Verify the Signature Using the Same Certificate	
N/commerce/recordView Samples	
N/compress Samples	
Compress and Decompress a File	
Create a ZIP File	
N/config Samples	
Load the Company Information Configuration Page and Set Field Values	
N/crypto Samples	
Create a Secure Key Using SHA512	19
Create a Suitelet to Request User Credentials, Create a Secret Key, and Encode a Sample	2.0
String	
N/crypto/certificate Samples	
Create Signer and Verifier Objects	
Load an XML File from the File Cabinet and Sign It Using a Digital Certificate	
N/currency Samples	
Obtain the Exchange Rate Between the Canadian Dollar and the U.S. Dollar	
N/currentRecord Samples	
Perform Field Sourcing Synchronously	
Update Fields on Current Record	
Use a Custom Module Client Script	
N/dataset Samples	
Create a Dataset, Run the Dataset, and List All Existing Datasets	
List All Datasets and Load the First Dataset	
N/email Samples	
Send an Email with an Attachment	
N/encode Samples	
Convert a String to a Different Encoding	
N/error Samples	
Create a Custom Error	
Create an Error Based on a Condition	31
N/file Samples	
Create a File, Set Property Values, and Save It to the File Cabinet	
Create and Save a CSV File then Reload the File and Parse Its Contents	33
Create and Save a File to the File Cabinet	34

Read and Log File Contents Using Commas and New Lines as Separators	
Read and Log Segments of a File Using a Set of Characters as Separators	. 36
N/format Samples	. 36
Format a Number as a String	. 36
Format Time of Day as a String	. 37
Parse a String to a Date Object	. 37
Parse a String to a Number	
N/format/i18n Samples	
Format 12345 as a German String	
Format a Number as a String Using N/format/i18n	
Format Currency Based on the Locale Parameter	
Format Numbers and Currencies Based on the English-India Locale Parameter	
Format Numbers as Currency Strings	
Format Numbers Based on the Locale Parameter	
Parse a Czech Republic Phone Number	
Parse a U.S. Phone Number	
N/http Samples	
Redirect a New Sales Order and Set the Entity Field	
Request a URL Using http.get	
N/https Samples	
Concatenate API Secrets with Strings	
Create a JWT Token Using a Secure String	
Create a Form with a Field that Generates a GUID	
Create an Authentication Header Using a Secure String	
Generate a Secure Token and a Secret Key	
N/https/clientCertificate Samples	
Send a Secure Post Request to a Remote URL	
N/keyControl Samples	. 52
Add a Secret Key Field to a Form	. 52
Create a Secret Key	. 53
N/log Samples	. 53
Create Debug Log Messages	. 53
N/piremoval Samples	
Remove Phone Numbers and Comments from Customer Records	
N/plugin Samples	
Find Plug-in Implementations	
N/portlet Samples	
Create a Form Portlet with a Button That Allows User Adjustments	
N/query Samples	
Create a Query for a Custom Field	
Create a Query for Customer Records and Run It as a Non-Paged Query	
Create a Query for Transaction Records and Run It as a Paged Query	
Convert a Query to a SuiteQL and Run It	
Create a Query Using a Specific Record Field	
Run an Arbitrary SuiteQL Query	
N/record Samples	
Access Sublists and a Subrecord from a Record	
Access Sublists and a Subrecord from a Record Asynchronously Using Promise Methods	
Call a Macro on a Sales Order Record	
Create and Save a Contact Record	
Create and Save a Contact Record Asynchronously Using Promise Methods	
Create Multiple Sales Records Using a Scheduled Script	
N/recordContext Samples	
Get the Localization Context of an Employee Record	
N/redirect Samples	. 71

Set a Redirect URL to a Newly Created Task Record	72
N/render Samples	
Generate a PDF from a Raw XML String	
Render a PDF	
Render a Transaction Record Into an HTML Page	73
Render an Invoice Into a PDF Using an XML Template	
Render Search Results Into a PDF	
N/runtime Samples	
Create Multiple Sales Records Using a Scheduled Script	
Return User and Session Information	
N/search Samples	
Create a Search for a Custom Record Type	
Delete a Saved Search	
Load a Search for Sales Order Records and Return the First 100 Search Results	
Load a Search for Sales Order Records and Neturn the First 190 Search Results	
Load and Run a Paginated Search and Process the Results	
Search for Customer Records and Log First 50 Results	
Search for Items in a Custom List	
Search for Sales Order Records	
N/sftp Samples	
Set Conditional Default Settings Using N/sftp Enums	
Upload and Download a File	
N/sso Samples	
Generate a New OAuth Token	
Generate a suiteSignOn Token in a Portlet	
Generate a suiteSignOn Token Using a Suitelet	
Generate a suiteSignOn Token Using a User Event Script	
N/suiteAppInfo Samples	
Retrieve Information for a SuiteApp	
N/task Samples	
Create and Submit a Map/Reduce Script Task	
Create and Submit a Task with Dependent Scripts	
Create and Submit an Asynchronous Search Task and Export the Results into a CSV File	
Submit a Record Action Task and Check Status	
N/task/accounting/recognition Samples	
Merge Revenue Arrangements Using a Saved Search	
Merge Revenue Arrangements Using an Ad-Hoc Search	
Merge Revenue Elements Using Internal IDs	
N/transaction Samples	
Void a Sales Order Transaction	
N/translation Samples	
Access Parameterized Translation Strings	
Access Translation Strings	
Access Translation Strings Using a Non-Default Locale	
Load Specific Translation Strings from a Collection	
Load Translation Strings by Key from Multiple Translation Collections	
Load Translation Strings by Key from a Translation Collection with Multiple Locales	
N/ui/dialog Samples	
Create a Confirmation Dialog	
Create a Dialog with Buttons	
Create a Dialog that Includes a Default Button	
Create an Alert Dialog	
N/ui/message Samples	
Create Confirmation, Information, Warning, and Error Messages	. 109

N/ui/serverWidget Samples	110
Create a Custom Form with a Submit Button, Fields, and an Inline Editor Sublist	110
Create a Custom Survey Form	
N/url Samples	
Create a URL and Send a Secure HTTPS Post Request to the URL	
Generate an Absolute URL to a Specific Resource	
Retrieve the Domain for Calling a RESTlet	
Retrieve the Relative URL of a Record	117
N/util Samples	
Set Fields on a Sales Order Record Using the util.each Iterator	117
N/workbook Samples	
Create Datasets, Dataset Links, and a Workbook with a Pivot and Run the Workbook	118
Create a Comprehensive Workbook	120
N/workflow Samples	
Search For and Execute a Workflow Deployed on the Customer Record	123
N/xml Samples	124
Load an XML File and Obtain Child Element Values	
Load an XML File from the File Cabinet and Sign It using a Digital Certificate	
Modify an XML File	
Parse an XML String and Log Element Values	
Render an Invoice Into a PDF Using an XML Template	
teScript Use Cases Samples	
Add a Custom Button to Execute a Suitelet	
Calculate Commission on a Sales Order	
Copy a Value to the Item Column	
Set a Default Posting Period in a Custom Field	
Track Deposits and Refunds	
Set the Purchase Order Exchange Rate	
stom Plug-in Samples	
Create a Custom Plug-in for Inbound E-Document Validation	
Create a Custom Plug-in Implementation for E-Document Custom Data Source	
Create a Custom Plug-in Implementation for Sending E-Documents	
Create a Digital Signature Plug-in Implementation for E-Documents	
Create a Quality Custom Inspection Rule Plug-in	
Create a Script for Sending E-Documents	
Update E-Document Certification Statuses	147

Code Samples Catalog Overview

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

This SuiteScript Code Samples Catalog contains code samples that you can use for reference. You can copy and update them to fit your needs.

This catalog includes the following sample categories. Note that each sample may be included in multiple categories.

- SuiteScript 2.1 Samples This section includes samples that use SuiteScript 2.1 code constructs.
- SuiteScript Samples by Script Type This section includes samples specific to each SuiteScript script
- SuiteScript Samples by Function This section includes samples that cover distinct SuiteScript functions and capabilities.
- SuiteScript Samples by Module This section includes samples for each SuiteScript API module. For more information about SuiteScript modules, see the help topic SuiteScript 2.x Modules
- SuiteScript Samples That Use Promises This section includes samples that use SuiteScript promise methods.
- Custom Plug-in Samples This section includes custom plug-in samples. For each plug-in code sample, you can read an associated help topic that describes the full context of the sample and includes additional implementation details. For more information, see the help topic Custom Plug-in Overview.
- SuiteScript Use Cases Samples This section includes full use case samples. These codes samples are a small portion of the full SuiteScript tutorials that describe how to perform functions in a step-by-step approach. For more information, see the help topic SuiteCloud Customization Tutorials.

You can also find a complete alphabetized listing of all samples in the SuiteScript Samples Catalog here: SuiteScript Samples Catalog Complete Listing.

SuiteScript Samples by Module

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

This section of the SuiteScript Code Samples Catalog includes the module code samples which are provided for individual SuiteScript module APIs. For more information about SuiteScript modules, see the help topic SuiteScript 2.x Modules. For more information about the SuiteScript module APIs, see the help topic SuiteScript 2.x API Reference.

For use case samples available in the SuiteScript Code Samples catalog, see SuiteScript Use Cases Samples. For plug-in samples, see Custom Plug-in Samples.

- N/action Samples
- N/auth Samples
- N/cache Samples
- N/certificateControl Samples
- N/commerce/recordView Samples
- N/compress Samples
- N/config Samples
- N/crypto Samples
- N/crypto/certificate Samples
- N/currency Samples
- N/currentRecord Samples
- N/dataset Samples
- N/email Samples
- N/encode Samples
- N/error Samples
- N/file Samples
- N/format Samples
- N/format/i18n Samples
- N/http Samples
- N/https Samples
- N/https/clientCertificate Samples
- N/keyControl Samples
- N/log Samples
- N/piremoval Samples
- N/plugin Samples
- N/portlet Samples
- N/query Samples
- N/record Samples
- N/recordContext Samples
- N/redirect Samples
- N/render Samples
- N/runtime Samples
- N/search Samples
- N/sftp Samples

- N/sso Samples
- N/suiteAppInfo Samples
- N/task Samples
- N/task/accounting/recognition Samples
- N/transaction Samples
- N/translation Samples
- N/ui/dialog Samples
- N/ui/message Samples
- N/ui/serverWidget Samples
- N/url Samples
- N/util Samples
- N/workbook Samples
- N/workflow Samples
- N/xml Samples

N/action Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/action Module:

- Execute a Bulk Action on a Timebill Record
- Find Actions Available for the Timebill Record Asynchronously Using Promise Methods
- Locate and Execute an Action on a Timebill Record

Execute a Bulk Action on a Timebill Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to execute a bulk approve action on a timebill record using different parameters.


```
* @NApiVersion 2.x
require(['N/action', 'N/util']function(action, util) {
 var handle = action.executeBulk({
 recordType: "timebill",
id: "approve",
 params: [{
 recordId: 1,
 note: "this is a note for 1"
 recordId: 5,
 note: "this is a note for 5"
```

```
recordId: 23,
 note: "this is a note for 23"
 ]
 })
 });
 // 1b) Bulk execute the specified action on a provided list of record IDs.
 // The parameters in the previous sample are similar and can be generated programatically using the map function.
 var searchResults = /* result of a search, for example, [1, 5, 23] */;
 var handle = action.executeBulk({
 recordType: "timebill",
 id: "approve",
 params: searchResults.map(function(v) {
 return {
 recordId: v,
 {\color{red} {\sf note}} : "this is a note for " + v
 };
38
 })
 });
 // This time with homogenous parameters, that is, all parameter objects are equal except recordId.
 var handle = action.executeBulk({
 recordType: "timebill",
44
 id: "approve",
 params: searchResults.map(function(v) {
47
 return {
 recordId: v,
49
 foo: "bar",
 name: "John Doe"
 })
 });
 // This time with homogenous parameters. Equivalent to the previous sample.
 var commonParams = {
 foo: "bar",
58
 name: "John Doe"
60
 };
 var handle = action.executeBulk({
 recordType: "timebill",
 params: searchResults.map(function(v) {
64
 return util.extend({
 recordId: v
 }, commonParams);
68
 })
 });
 // 3) Bulk execute the specified action on a provided list of record IDs.
 // This is the simplest usage with no extra parameters besides the record ID.
 var handle = action.executeBulk({
 recordType: "timebill",
 id: "approve",
 params: searchResults.map(function(v) {
 return {
78
 recordId: v
 })
81
 // 4) Bulk execute the specified action on all record instances that qualify.
 // Since we don't have a list of recordIds in hand, we only provide the callback
85
 var handle = action.executeBulk({
87
 recordType: "timebill",
 id: "approve",
 condition: action.ALL_QUALIFIED_INSTANCES,
89
 paramCallback: function(v) {
```

```
return {
 recordId: v.
 note: "this is a note for " + v
95
96
 });
 var approveTimebill = action.get({
 recordType: "timebill",
100
101
 id: "approve"
102
 });
 // 6) Bulk execute the previously obtained action on a provided list of record IDs.
105
106
 var handle = approveTimebill.executeBulk({
 params: searchResults.map(function(v) {
 return {
108
 recordId: v,
110
 note: "this is a note for " + v
 };
 })
 });
var handle = approveTimebill.executeBulk({
 condition: action.ALL_QUALIFIED_INSTANCES,
 paramCallback: function(v) {
 return {
 recordId: v,
 note: "this is a note for " + v
 }
124 });
126 // 8) Get status of a bulk action execution.
var res = action.getBulkStatus({
 taskId: handle
129 }); // returns a RecordActionTaskStatus object
130 log.debug(res.status);
131 });
```

Find Actions Available for the Timebill Record Asynchronously Using Promise Methods

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample asynchronously finds actions available for a timebill record and then executes one with promises.


```
* @NScriptType ClientScript
require(['N/action', 'N/record'], function(action, record) {
 var rec = record.create({
 type: 'timebill',
 isDynamic: true
```

```
rec.setValue({
 fieldId: 'employee',
 value: 104
 });
 rec.setValue({
 fieldId: 'location',
16
 value: 312
 });
 rec.setValue({
 fieldId: 'hours'.
 });
 var recordId = rec.save();
24
 action.find.promise({
 recordType: 'timebill',
 recordId: recordId
 }).then(function(actions) {
 console.log("We've got the following actions: " + Object.keys(actions));
 if (actions.approve) {
 actions.approve.promise().then(function(result) {
 console.log("Timebill has been successfully approved");
 });
 } else {
 console.log("The timebill is already approved");
 });
 });
40
41 // Outputs the following:
42 // We've got the following actions.
```

Locate and Execute an Action on a Timebill Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample finds and executes an action on the timebill record without promises.


```
require(['N/action', 'N/record'], function(action, record) {
 var rec = record.create({
 type: 'timebill',
 isDynamic: true
 rec.setValue({
 fieldId: 'employee',
 value: 104
 rec.setValue({
 fieldId: 'location',
 value: 312
 });
 rec.setValue({
 fieldId: 'hours',
 value: 5
```

```
var recordId = rec.save();

var actions = action.find({
 recordType: 'timebill',
 recordId: recordId

});

log.debug("We've got the following actions: " + Object.keys(actions));
if (actions.approve) {
 var result = actions.approve();
 log.debug("Timebill has been successfully approved");
} else {
 log.debug("The timebill is already approved");
};
}

// Outputs the following:
// We've got the following actions: approve, reject
// Timebill has been successfully approved
```

N/auth Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/auth Module:

Change a NetSuite Email Address and Password

Change a NetSuite Email Address and Password

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to change the currently logged-in user's NetSuite email address and password.

Warning: When you run this sample code in the SuiteScript Debugger, it logs a real request to change the email address and then changes the password.

Important: The values used in this sample for the password and email fields are placeholders. Before using this sample, replace the password and email field values with valid values from your NetSuite account. If you run a script with an invalid value, an error may occur.

```
/**

*@NApiVersion 2.x

// This script changes the currently logged-in user's NetSuite email address and password.

require(['N/auth'], function(auth) {
 function changeEmailAndPassword() {
 var password = 'myCurrentPassword';
 auth.changeEmail({
 password: password,
```

```
newEmail: 'auth_test@newemail.com'
 });
 auth.changePassword({
 currentPassword: password,
 newPassword: 'myNewPa55Word'
changeEmailAndPassword();
```

N/cache Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/cache Module.

- Look Up Folder IDs
- Retrieve Name of a City Based on a ZIP Code Using Cache and a Custom Loader Function

Look Up Folder IDs

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use a cache to help you lookup folder IDs. Folder lookups often require multiple searches. Using a cache could provide a simpler way to find your folder IDs.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

In this sample, the cache keys are the folder names and the cache values are the folder IDs. This sample looks up folders by their folder name and their parent folder name. This sample includes four functions: folderCacheLoader, getFolderCache, folderKey, and getFolder.

You would include this sample code in a custom module that is called using the options.loader parameter of the Cache.get(options) method.

```
const FOLDER_CACHE_NAME = 'folder_cache';
 function folderCacheLoader(context) {
 const PARENT_FOLDER_ID = 0;
 const FOLDER_NAME = 1;
 const folderCacheKey = context.key.split('/');
 const parentFolderId = folderCacheKey[PARENT_FOLDER_ID];
 const folderName = folderCacheKey[FOLDER_NAME];
 var folderId = null;
 search.create ({
 type: search.Type.FOLDER,
 columns: [internalid'],
 ['parent', search.Operator.ANYOF, parentFolderId],
 'AND',
 ['name', search.Operator.IS, folderName]
 }).run()
 .each(function(folder) {
 folderid = folder.id;
 return false;
```

```
24
 if (!folderId) {
 var folder = record.create({
 type: record.Type.FOLDER
28
 folder.setValue({
 fieldId: 'parent',
 value: parentFolderId
 folder.setValue({
 fieldId: 'name',
 value: folderName
 folderId = folder.save();
 return folderId;
40
 function getFolderCache() {
 return cache.getCache({
 name: FOLDER_CACHE_NAME
44
46
 }
 function folderKey(folderName, parentFolderId) {
 return[parentFolderid, folderName].join('/');
49
 function getFolder(folderName, parentFolderId) {
 return getFolderCache().get({
 key: folderKey(folderName, parentFolderId),
 loader: folderCacheLoader
 }):
```

Retrieve Name of a City Based on a ZIP Code Using Cache and a Custom Loader Function

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use a Suitelet and a custom module to retrieve the name of a city based on a ZIP code. To speed up processing, the Suitelet uses a cache.

In this sample, the ZIP code is the key used to retrieve city names from the cache. A loader function is called if the city corresponding to the provided ZIP code (key) is not in the cache. This loader function is a custom module that loads a CSV file and uses it to find the requested value. This function is called zipCodeDatabaseLoader (included in the second script sample).

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
* @NScriptType Suitelet
 // This script retrieves the name of a city based on a ZIP code from a cache.
 define(['N/cache', '/SuiteScripts/zipToCityIndexCacheLoader'], function(cache, lib) {
 const ZIP_CODES_CACHE_NAME = 'ZIP_CODES_CACHE';
 const ZIP_TO_CITY_IDX_JSON = 'ZIP_TO_CITY_IDX_JSON';
10
 function getZipCodeToCityLookupObj() {
 const zipCache = cache.getCache({
 name: ZIP_CODES_CACHE_NAME
 const zipCacheJson = zipCache.get({
 key: ZIP_TO_CITY_IDX_JSON,
 loader: lib.zipCodeDatabaseLoader
 return JSON.parse(zipCacheJson);
 function findCityByZipCode(options) {
 return getZipCodeToCityLookupObj()[String(options.zip)];
 function onRequest(context) {
 const start = new Date();
 if (context.request.parameters.purgeZipCache === 'true') {
 const zipCache = cache.getCache({
 name: ZIP_CODES_CACHE_NAME
 }):
 zipCache.remove({
 key: ZIP_TO_CITY_IDX_JSON
 const cityName = findCityByZipCode({
 zip: context.request.parameters.zipcode
38
40
 context.response.writeLine(cityName || 'Unknown :(');
 if (context.request.parameters.auditPerf === 'true') {
 context.response.writeLine('Time Elapsed: ' + (new Date().getTime() - start.getTime()) + ' ms');
45
46
 return {
 onRequest: onRequest
49 });
```

The following custom module provides the loader function used in the preceding Suitelet script sample. The loader function uses a CSV file to retrieve a value that was missing from a cache. This custom module does not need to include logic for placing the retrieved value into the cache. Whenever a value is returned through the options. loader parameter of the Cache.get(options) method, the value is automatically placed into the cache. This allows the loader function to serve as the sole method of populating a cache with values.

```
* zipToCityIndexCacheLoader.js
* @NModuleScope Public
define(['N/file', 'N/cache'], function(file, cache) {
 const ZIP_CODES_CSV_PATH = '/SuiteScripts/Resources/free-zipcode-CA-database-primary.csv';
 function trimOuterQuotes(str) {
 return (str || '').replace(/^"+/, '').replace(/"+$/, '');
```

```
function zipCodeDatabaseLoader(context) {
 log.audit({
 title: 'Loading Zip Codes',
 details: 'Loading Zip Codes for ZIP_CODES_CACHE'
 const zipCodesCsvText = file.load({
 id: ZIP CODES CSV PATH
 }).getContents();
 const zipToCityIndex = {};
const csvLines = zipCodesCsvText.split('\n');
 util.each(csvLines.slice(1), function(el) {
 var cells = el.split(',');
 var key = trimOuterQuotes(cells[0]);
 var value = trimOuterQuotes(cells[2]);
 if (parseInt(key, 10))
 zipToCityIndex[String(key)] = value;
 return zipToCityIndex;
34
35
 return {
 zipCodeDatabaseLoader: zipCodeDatabaseLoader
38 });
```

N/certificateControl Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/certificateControl Module:

- Create, Modify, and Save Certificate Record Based on a File in the File Cabinet
- Establish an SFTP Connection Using an SSH Key; Create, Update, Load, and Delete a Certificate Record
- Filter the Digital Certificate List by Subsidiary and File Type
- Find and Use an Existing Certificate Record
- Find the Audit Trail of POST Operations for a Certificate Record Based on ID
- Generate Signature of a Plain Text String and Verify the Signature Using the Same Certificate

Create, Modify, and Save Certificate Record Based on a File in the File Cabinet

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create a file object by loading a file from the File Cabinet. It then creates the options needed for the certificateControl.createCertificate(options) method and creates and saves the certificate record. The certificate record is then loaded again, edited to the change the file, and saved again.


```
require(['N/certificateControl','N/file'],function(cc, file){
 var fileObj = file.load({
 id: 'SuiteScripts/dsa.p12'
 var options = {
 file : fileObj,
 password : '022b490ad4334c7e86a8304f937ec68f',
name : 'testCert',
 description : 'testDescription',
 scriptId: '_testid',
subsidiaries: [1,3],
weekReminder: false,
 monthReminder : true,
 threeMonthsReminder : false
 var newCertificate = cc.createCertificate(options);
 newCertificate.save();
 var loadedCertificate = cc.loadCertificate({
 scriptId : 'custcertificate testid'
 fileObj = file.load({
 id: 'SuiteScripts/ecdsa.p12'
 loadedCertificate.file = fileObj;
 loadedCertificate.password = '022b490ad4334c7e86a8304f937ec68f';
30
 loadedCertificate.save();
```

Establish an SFTP Connection Using an SSH Key; Create, Update, Load, and Delete a Certificate Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample establishes a SFTP connection using an SSH key that has already been uploaded to NetSuite. It then creates, updates, loads, and deletes a certificate record to show the full CRUD operation. Replace the server URL with your correct URL.

For the SFTP connection, the public key corresponding to the private key in the certificate must be stored in the .ssh/authorized_keys file on the server.


```
require(['N/file', 'N/sftp', 'N/certificateControl'], function(file, sftp, certificateControl) {
  var certPath = 'yyy/certificates'
  var certName = 'apiclient_cert.p12';
  log.debug('Establishing secured SFTP connection...');
 var connection = sftp.createConnection({
 username: 'sftpuser'
 keyId: 'custkeysftp_nft_demo_key',
 url: 'my.sftp.example.com',
 port: 22,
 directory: 'inbound',
```

```
Ckug+3XwAQ6uNj3UM11zoGGmg86tyEJT6qGB0SsrQJzHTb3EG38BSrB00WEz0WeJ8E8Y0DT3oAj1Nrf8Ls3JbG0bRF+0uwJDI11SrFkYS3kWCV27NhBnaytGe7iLBgrJd
 NVlitNqkxZfK0NsAYCaJWQjQLtz+GFfN5zTbKKNsDa6s/YW7oAMMOI3Q5GQAqdXtKY728WvxYTjr2FsYS/KM6nbq/csTvZHWLE0z2TQtB2H0IIofvEP/QvXwmqEnCeVPcN
 gRwdHWQf'
 log.debug('Connection established!');
 log.debug('Creating certificate...');
 var certScriptId = '_' + (Math.random().toString(36).substring(2, 10));
 var cert = certificateControl.createCertificate();
 cert.name = 'Test Certificate China API'
 cert.description = 'Test Certificate China created using API';
 cert.scriptId = certScriptId;
 log.debug('Downloading certificate file from SFTP...');
 cert.file = connection.download({
 directory: certPath,
 filename: certName
 log.debug('Successfully downloaded!');
 //guid corresponding to the certificate's password;
 var pwd = '022b490ad4334c7e86a8304f937ec68f',
 cert.password = pwd;
 cert.save();
40
 log.debug('Certificate "' + cert.name + "' successfuly created with id "' + certScriptId + "!!);
43
46
 cert.save();
48 // Verify new certificate name
  /**/cert = certificateControl.loadCertificate({scriptId: certScriptId});
49
 log.debug('Certificate successfully renamed to "' + cert.name + '"');
 log.debug('Deleting certificate "' + cert.name + '"...');
 certificateControl.deleteCertificate(certScriptId);
 log.debug('Certificate deleted!');
 // Load the deleted certificate
 log.debug('Attempting to load the deleted certificate to invoke an error...');
 cert = certificateControl.loadCertificate({scriptId: certScriptId});
60
 catch (e) {
 log.error(e.message);
```

Filter the Digital Certificate List by Subsidiary and File Type

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to filter the Digital Certificates list by subsidiary and by file type.


```
1 /**
2 *@NApiVersion 2.x
```


```
require(['N/certificateControl'],
  function(certificateControl){
 var all = certificateControl.findCertificates();
 var specificType = certificateControl.findCertificates({
 type: 'PFX'
 var specificSub = certificateControl.findCertificates({
 subsidiary: 93
 var specificTypeAndSub = certificateControl.findCertificates({
 type: 'PFX',
 subsidiary: 93
 });
```

Find and Use an Existing Certificate Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to find an existing certificate record and use it in an operation.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
5 require(['N/certificateControl','N/https/clientCertificate'],function(cc, cert){
 var yodlee = cc.findCertificates({
 name: 'Yodlee',
 description: 'Yodlee certificate'
 cert.post({certId:yodlee[0].id,url:<url>, body:<body>, headers:<headers>
```

Find the Audit Trail of POST Operations for a Certificate Record Based on ID

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to find the audit trail of POST operations for the certificate record with ID 'custcertificate_china'.


```
* @NApiVersion 2.x
require(['N/certificateControl'], function(cc){
 var usages = cc.findUsages({
```


```
id: 'custcertificate_china',
 operation: cc.Operation.POST
```

Generate Signature of a Plain Text String and Verify the Signature Using the Same Certificate

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to generate a signature of a plaintext string and then verifies the signature using the same certificate.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
5 require({'N/certificateControl','N/crypto/certificate'], function(cc, certificate){
 var signer = certificate.createSigner({
 certId:'custcertficiate_cert_1',
 algorithm: 'SHA256'
 });
 var result = signer.sign();
 var verifier = certificate.createVerifier({
 certId: 'custcertificate_cert_1',
 algorithm: 'SHA256'
 });
 verifier.update('test');
 verifier.verify(result);
 var res = cc.findUsages();
18
19 })
```

The res variable returns an array of information about the usage of the digital certificate, including the date of the action, the type of operation, such as sign, and the internal ID of the person who performed the action.

N/commerce/recordView Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/commerce/recordView Module:

Retrieve Website and Item Data

Retrieve Website and Item Data

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample retrieves some details of the website and some item data for the specified items.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
* @NApiVersion 2.x
 define(['N/commerce/recordView'],
 function (recordView) {
 function service(context) {
 var result = {};
 result.website= recordView.viewWebsite({
 fields: ["internalid", "shiptocountries"]
 catch (e) {
 result.websiteError = e.name + ": " + e.message;
 var options = {
 "ids": [382,388],
20
 "fields": ["displayname"]
 try {
 result.items= recordView.viewItems(options);
 catch (e) {
 result.itemsError = e.name + " : " + e.message;
28
 return context.response.write(
 JSON.stringify(result)
 }
 return {
 service: service
37 );
```

N/compress Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/compress Module:

- Compress and Decompress a File
- Create a ZIP File

Compress and Decompress a File

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample compresses and decompresses a file.

(i) Note: This sample script uses the require function so you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (a script you attach to a script record and deploy). For more information, see the help topic SuiteScript 2.x Script Basics SuiteScript 2.0 Script Basics and SuiteScript 2.x Script Types SuiteScript 2.0 Script Types.

```
1 | require(['N/compress', 'N/file'], function(compress, file) {
 var unsavedTxtFile = file.create({
 fileType: 'PLAINTEXT',
 name: 'file.txt',
 contents: 'This is a sample content. This is a sample content. This is a sample content. This is only a sample.'
 });
 log.debug('#### ORIGINAL FILE #### #');
 log.debug('Name: ' + unsavedTxtFile.name);
 log.debug('Size: ' + unsavedTxtFile.size + 'b');
 log.debug('Contents: ' + unsavedTxtFile.getContents());
13 | log.debug('#### GZIPPED FILE WITH MAX COMPRESSION ####');
14 | var gzippedFile = compress.gzip({
 file: unsavedTxtFile,
 level: 9
17 });
log.debug('Name: ' + gzippedFile.name);
log.debug('Size: ' + gzippedFile.size + 'b');
20 log.debug('Contents: ' + gzippedFile.getContents().substring(0, 100));
log.debug('#### GUNZIPPED FILE ####');
var gunzippedFile = compress.gunzip({
 file: gzippedFile
25 });
26 log.debug('Name: ' + gunzippedFile.name);
 log.debug('File size: ' + gunzippedFile.size + 'b');
log.debug('Contents: ' + gunzippedFile.getContents());
30
 });
 });
```

Create a ZIP File

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a ZIP file.


```
require(['N/compress', 'N/file'], function(compress, file) {
 var binaryFile = file.load({
 var textFile = file.create({
 name: 'file.txt',
 fileType: 'PLAINTEXT',
 contents: 'This is sample content.'
 // create an archive as a temporary file object
 var archiver = compress.createArchiver();
 archiver.add({
 file: binaryFile
```

N/config Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/config Module:

Load the Company Information Configuration Page and Set Field Values

Load the Company Information Configuration Page and Set Field Values

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample loads the Company Information configuration page. It then sets the values specified for the Tax ID Number field and the Employer Identification Number field.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Note: The IDs in this sample are placeholders. Replace the values of the Tax ID Number field and the Employer Identification Number field with valid IDs from your NetSuite account.

```
require(['N/config'],
 function(config) {
 function setTaxAndEmployerId() {
 var companyInfo = config.load({
 type: config.Type.COMPANY_INFORMATION
 });
 companyInfo.setValue({
 fieldId: 'taxid',
 value: '1122334455'
 });
 companyInfo.setValue({
 fieldId: 'employerid',
 value: '123456789'
 companyInfo.save();
 companyInfo = config.load({
 type: config.Type.COMPANY_INFORMATION
```

N/crypto Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/crypto Module:

- Create a Secure Key Using SHA512
- Create a Suitelet to Request User Credentials, Create a Secret Key, and Encode a Sample String

Create a Secure Key Using SHA512

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample demonstrates the APIs needed to generate a secure key using the SHA512 hashing algorithm. The GUID in this sample is a placeholder. You must replace it with a valid value from your NetSuite account. To create a real password GUID, obtain a password value from a credential field on a form. For more information, see the help topic Form.addCredentialField(options). Also see the Create a Suitelet to Request User Credentials, Create a Secret Key, and Encode a Sample String that shows how to create a form field that generates a GUID.


```
/**

*@NApiVersion 2.1

*/*

*@NApiVersion 2.1

*/

/**This sample demonstrates the APIs needed to generate a secure key using the SHA512 hashing algorithm.

* The mySecret variable is a placeholder that must be replaced with a valid secret from your NetSuite account.

* For information about secrets management page, see Account Administration > Authentication > Secrets Management

* in the Help Center.

**/

require(['N'crypto', 'N'encode', 'N'runtime'], (crypto, encode, runtime) => {
 function createSecureKeyWithHash() {
 let mySecret = 'custsecret_my_secret'; //secret id take from secrets management page

let skey = crypto.createSecretKey({
 secret: mySecret,
 encoding: encode.Encoding.UTF_8

});

let hmacSHA512 = crypto.treateHmac({
 algorithm: crypto.HashAlg.SHA512,
 key: skey

});

hmacSHA512.update({
 input: inputString,
 inputEncoding: encode.Encoding.BASE_64

});
```

```
let digestSHA512 = hmacSHA512.digest({
30
 outputEncoding: encode.Encoding.HEX
 createSecureKeyWithHash();
34 });
```

Create a Suitelet to Request User Credentials, Create a Secret Key, and Encode a Sample String

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a simple Suitelet that requests user credentials, creates a secret key, and encodes a sample string.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

Note: The default maximum length for a secret key field is 32 characters. If needed, use the Field.maxLength property to change this value.

```
* @NScriptType Suitelet
define(['N/ui/serverWidget', 'N/runtime', 'N/crypto', 'N/encode'], (ui, runtime, crypto, encode) => {
 function onRequest(option) {
 if (option.request.method === 'GET') {
 let form = ui.createForm({
 title: 'My Credential Form'
 let skField = form.addSecretKeyField({
 id: 'mycredential',
 label: 'Credential',
 restrictToScriptIds: [runtime.getCurrentScript().id],
 restrictToCurrentUser: false
 skField.maxLength = 200;
 form.addSubmitButton();
 option.response.writePage(form);
 } else {
 let form = ui.createForm({
 title: 'My Credential Form'
 const inputString = "YWJjZGVmZwo=";
 let myGuid = option.request.parameters.mycredential;
 let sKey = crypto.createSecretKey({
 guid: myGuid,
 encoding: encode.Encoding.UTF_8
 let hmacSha512 = crypto.createHmac({
 algorithm: 'SHA512',
 key: sKey
```

```
hmacSha512.update({
 input: inputString,
 inputEncoding: encode.Encoding.BASE_64
 let digestSha512 = hmacSha512.digest({
 outputEncoding: encode.Encoding.HEX
 });
48
 } catch (e) {
 log.error({
 title: 'Failed to hash input',
 details: e
 });
 form.addField({
 id: 'result',
 label: 'Your digested hash value',
 type: 'textarea'
58
 }).defaultValue = digestSha512;
60
 option.response.writePage(form);
 return {
 onRequest: onRequest
67 });
```

N/crypto/certificate Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/crypto/certificate Module:

- Create Signer and Verifier Objects
- Load an XML File from the File Cabinet and Sign It Using a Digital Certificate

Create Signer and Verifier Objects

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a certificate. Signer object, signs it, and then creates a certificate. Verifier object and verifies the signer object.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
/**
2 *@NApiVersion 2.1
3 */
5 require(['N/crypto/certificate'], (certificate) => {
 let signer = certificate.createSigner({
 certId: 'custcertificate1',
}
```

```
algorithm: certificate.HashAlg.SHA256
 });
10
 signer.update('test');
 let result = signer.sign();
 let verifier = certificate.createVerifier({
 certId: 'custcertificate1',
 algorithm: certificate.HashAlg.SHA256
16
 verifier.update('test');
 verifier.verify(result);
19 })
```

Load an XML File from the File Cabinet and Sign It Using a Digital Certificate

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample loads an XML file from the File Cabinet and signs it using the digital certificate with internal ID 'custcertificate1'. Note that this sample uses a hard-coded value for the file id. You should change this value to a valid file id from your account.

(i) **Note:** This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
require(['N/crypto/certificate','N/file'],(cert, file) => {
 // Load the file from the File Cabinet.
 let infNFe = file.load({
 id: 922
 let signedXml = cert.signXml({
 algorithm: certificate.HashAlg.SHA256,
certId: 'custcertificate1',
 rootTag: 'infNFe',
 xmlString: infNFe.getContents()
 cert.verifyXMLSignature({
18
 signedXml:signedXml,
 rootTag: 'infNFe'
22 });// Note that this value is hard-coded in this sample, and you should use
```

N/currency Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/currency Module:

Obtain the Exchange Rate Between the Canadian Dollar and the U.S. Dollar

Obtain the Exchange Rate Between the Canadian Dollar and the U.S. Dollar

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to obtain the exchange rate between the Canadian dollar and the U.S. dollar on a specific date.

(i) **Note:** This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/currency'], function(currency) {
 function getUSDFromCAD() {
 var canadianAmount = 100;
 var rate = currency.exchangeRate({
 source: 'CAD',
target: 'USD',
 date: new Date('7/28/2015')
 var usdAmount = canadianAmount * rate;
 getUSDFromCAD();
```

N/currentRecord Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/currentRecord Module:

- Perform Field Sourcing Synchronously
- Update Fields on Current Record
- Use a Custom Module Client Script

Perform Field Sourcing Synchronously

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following script sample shows how to use the forceSyncSourcing parameter.

This parameter can be used to alleviate a timing situation that may occur in some browsers when fields are sourced. For some browsers, some APIs are triggered without waiting for the field sourcing to

complete. For example, if forceSyncSourcing is set to false when adding sublist lines, the lines aren't committed as expected. Setting the parameter to true, forces synchronous sourcing.

This sample shows using the forceSyncSourcing parameter in the setCurrentSublistValue method. The forceSyncSourcing parameter is also available in the setText, setValue, setCurrentSublistText, setMatrixHeaderValue, and setCurrentMatrixSublistValue methods.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/currentRecord'], function(currentRecord){
 var rec = currentRecord.get();
 rec.selectNewLine({
 sublistId: 'item'
 rec.setCurrentSublistValue({
 sublistId: 'item',
 fieldId: 'item',
 value: 39,
forceSyncSourcing:true
 rec.setCurrentSublistValue({
 sublistId: 'item',
fieldId: 'quantity',
 value: 1,
forceSyncSourcing:true
 rec.commitLine({sublistId: 'item'});
```

Update Fields on Current Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample is a custom module client script named clientDemo.js. This script updates fields on the current record. After you upload the clientDemo.js script file to a NetSuite account, it can be called by other scripts. The sample script that follows this one (Sample 2) shows how to call the methods defined in this client script.

Because clientDemo.js is a custom module script, it must manually load the N/currentRecord Samples method by naming it in the define statement. It must also retrieve a currentRecord.CurrentRecord object by using the currentRecord.get() method.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.x Global Objects.


```
define(['N/currentRecord'], currentRecord => {
 return ({
 test_set_getValue: () => {
 // Get a reference to the currently active record
 let myRecord = currentRecord.get();
 myRecord.setValue({
 fieldId: 'custpage_textfield',
 value: 'Body value',
 ignoreFieldChange: true,
 forceSyncSourcing: true
 let actValue = myRecord.getValue({
 fieldId: 'custpage_textfield'
 mvRecord.setValue({
 fieldId: 'custpage_resultfield',
 value: actValue,
 ignoreFieldChange: true,
28
 forceSyncSourcing: true
 });
 },
 test_set_getCurrentSublistValue: () => {
 let myRecord = currentRecord.get();
 myRecord.setCurrentSublistValue({
 sublistId: 'sitecategory',
 fieldId: 'custpage_subtextfield',
 value: 'Sublist Value',
 ignoreFieldChange: true,
41
 forceSyncSourcing: true
43
45
 // Retrieve the value that was set
 let actValue2 = myRecord.getCurrentSublistValue({
 sublistId: 'sitecategory',
47
48
 fieldId: 'custpage_subtextfield'
 // Set the value of another custom field
 myRecord.setValue({
 fieldId: 'custpage_sublist_resultfield',
54
 value: actValue2,
 ignoreFieldChange: true,
 forceSyncSourcing: true
 });
58
 });
60 });
```

Use a Custom Module Client Script

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample is a user event script deployed on a non-inventory item record. Before the record loads, the script updates the form used by the record to add new text fields, a sublist, and buttons that call the clientDemo.js methods. The buttons access the current record and set values for some of the form's fields. This sample demonstrates how to customize a form, use the code you created in Sample 1, and see the new fields and buttons in action.

This sample depends on the sample script that precedes it (Sample 1), and you should use both of these scripts together in your account.

(i) **Note:** This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
* @NScriptType UserEventScript
 * @NModuleScope SameAccount
 define([], () => {
 beforeLoad: params => {
 // Get a reference to the current form that is about to load
 let form = params.form;
 // Add several custom fields to the form
 let textfield = form.addField({
 id: 'custpage_textfield',
 type: 'text',
 label: 'Text'
 });
18
 let resultfield = form.addField({
 id: 'custpage_resultfield',
 type: 'text',
 label: 'Result'
 });
 let sublistResultfield = form.addField({
 id: 'custpage_sublist_resultfield',
 type: 'text'
 label: 'Sublist Result Field'
 });
30
 let sublistObj = form.getSublist({
 id: 'sitecategory'
 });
 // Add a custom field to the sublist
 let subtextfield = sublistObj.addField({
 id: 'custpage_subtextfield',
 type: 'text',
 label: 'Sublist Text Field'
 });
40
 form.clientScriptModulePath = './clientDemo.js';
 form.addButton({
46
 id: 'custpage custombutton',
 label: 'SET GET VALUE'.
47
 functionName: 'test_set_getValue'
 });
49
 form.addButton({
 id: 'custpage_custombutton2',
 label: 'SET_GETCURRENTSUBLISTVALUE',
 functionName: 'test_set_getCurrentSublistValue'
 });
 }
 };
57 });
```

N/dataset Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/dataset Module:

- Create a Dataset, Run the Dataset, and List All Existing Datasets
- List All Datasets and Load the First Dataset

Create a Dataset, Run the Dataset, and List All Existing **Datasets**

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The folllowing sample creates a dataset with three columns, one of which is based on a join. Then, all datasets are listed and the newly created dataset is loaded and reviewed.

```
* @NApiVersion 2.x
5 // The following script creates a dataset with three columns, one of which is based on a join, and a condition. Then, all datasets are listed and the newly
 require(['N/dataset', 'N/query'], function(dataset, query){
 var myTransactionDateColumn = dataset.createColumn({
 fieldId: 'trandate',
 alias: 'date'
 });
 var myJoin = dataset.createJoin({
 fieldId: 'createdby',
14
 target: 'entity'
 var myNameColumn = dataset.createColumn({
 fieldId: 'lastname',
 alias: 'name',
 join: myJoin
 var myTransactionIdColumn = dataset.createColumn({
 fieldId: 'tranid',
 var myTotalColumn = dataset.createColumn({
 fieldId: 'foreigntotal',
 alias: 'total'
28
 });
 var myColumns = [myTransactionIdColumn, myNameColumn, myTransactionDateColumn, myTotalColumn];
 var myCondition = dataset.createCondition({
 column: myNameColumn,
 operator: query.Operator.EMPTY
 var myDataset = dataset.create({
```

```
type: 'transaction',
 columns: myColumns,
 condition: myCondition
 });
40
 var allDatasets = dataset.list();
 log.debug({
 title: 'All datasets:',
details: allDatasets
43
44
45
46
 // Review the newly created dataset components (in the log)
48
 log.debug({
 title: 'My Dataset = ',
details: myDataset
 var runResult = myDataset.run();
 var runPagedResult = myDataset.runPaged({
 pageSize: 2
58
 log.debug({
 title: 'runResult: ',
details: runResult
 });
 log.debug({
 title: 'runPagedResult: ',
 details: runPagedResult
 });
66 });
```

List All Datasets and Load the First Dataset

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample lists all existing datasets and then loads the first dataset.


```
// The following script lists all existing datasets and then loads the first dataset.
require(['N/dataset'], function(dataset){
 var allDatasets = dataset.list();
 log.debug({
 title: 'All datasets:',
details: allDatasets
 var myFirstDataset = dataset.load({
 id: allDatasets[0].id
 log.debug('myFirstDataset:', myFirstDataset);
```

N/email Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/email Module:

Send an Email with an Attachment

Send an Email with an Attachment

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to send an email with an attachment.

(i) **Note:** This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

1 Note: Some of the values in this sample are placeholders, such as the senderId and recipientEmail values. Before using this sample, replace all hard-coded values, including IDs and file paths, with valid values from your NetSuite account. If you run a script with an invalid value, the system may throw an error.


```
// This script sends an email with an attachment.
7 require(['N/email', 'N/record', 'N/file'], (email, record, file) => {
 const senderId = -515;
 const recipientEmail = 'notify@myCompany.com';
 let timeStamp = new Date().getUTCMilliseconds();
 let recipient = record.create({
 type: record.Type.CUSTOMER,
 isDynamic: true
 });
 recipient.setValue({
 fieldId: 'subsidiary',
 value: '1'
 });
 recipient.setValue({
 fieldId: 'companyname',
 value: 'Test Company' + timeStamp
 recipient.setValue({
 fieldId: 'email'
 value: recipientEmail
 let recipientId = recipient.save();
 let fileObj = file.load({
```

```
id: 88
 });
 email.send({
35
 author: senderId,
 recipients: recipientId,
subject: 'Test Sample Email Module',
 body: 'email body',
attachments: [fileObj],
relatedRecords: {
 entityId: recipientId,
 customRecord: {
 id: recordId,
 recordType: recordTypeId
49 });
```

N/encode Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/encode Module:

Convert a String to a Different Encoding

Convert a String to a Different Encoding

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following script shows how to convert a string to a different encoding.

```
5 require(['N/encode'], function(encode) {
 function convertStringToDifferentEncoding() {
 var stringInput = "TÃf©st StriÃf±q Input";
 var base64EncodedString = encode.convert({
 string: stringInput,
 inputEncoding: encode.Encoding.UTF_8,
 outputEncoding: encode.Encoding.BASE_64
 var hexEncodedString = encode.convert({
 string: stringInput,
 inputEncoding: encode.Encoding.UTF_8,
 {\color{red} \textbf{outputEncoding:}} \ \ \textbf{encode.Encoding.HEX}
 });
 convertStringToDifferentEncoding();
21 });
```

N/error Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/error Module:

- Create a Custom Error
- Create an Error Based on a Condition

Create a Custom Error

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create a custom error.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
6 require(['N/error'], function(error) {
 function createError() {
 var myCustomError = error.create({
 name: 'MY_ERROR_CODE',
 message: 'My custom error details',
notifyOff: true
 });
 createError();
15 });
```

Create an Error Based on a Condition

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to conditionally create and throw a custom error.


```
// This script conditionally creates and throws an error.
6 require(['N/error'], function(error) {
 function showError() {
 var someVariable = false;
```


```
if (!someVariable) {
 var myCustomError = error.create({
 name: 'WRONG_PARAMETER_TYPE',
 message: 'Wrong parameter type selected.',
 notifyOff: false
 // This will write 'Error: WRONG_PARAMETER_TYPE Wrong parameter type selected' to the log
 log.error('Error: ' + myCustomError.name , myCustomError.message);
18
 throw myCustomError;
20
 showError();
```

N/file Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/file Module:

- Create a File, Set Property Values, and Save It to the File Cabinet
- Create and Save a CSV File then Reload the File and Parse Its Contents
- Create and Save a File to the File Cabinet
- Read and Log File Contents Using Commas and New Lines as Separators
- Read and Log Segments of a File Using a Set of Characters as Separators

Create a File, Set Property Values, and Save It to the File Cabinet

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create and save a file to the File Cabinet. It also shows how to set the values of the File.isOnline and the File.folder properties. In this sample, the folder ID value is hard-coded. For the script to run in the SuiteScript Debugger, you must replace this hard-coded value with a valid folder ID from your account.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.


```
require(['N/file'], file => {
 // Note that the folder value is hard-coded in this sample, and you should
 // use a valid folder ID from your account
 let fileObj = file.create({
 name: 'testHelloWorld3.txt'
 fileType: file.Type.PLAINTEXT,
```


```
contents: 'Hello World\nHello World',
 folder: -15,
 isOnline: true
 });
 // Save the file
16
 let id = fileObj.save();
18
 // Load the same file to ensure it was saved correctly
 fileObj = file.load({
 id: id
 });
23 });
```

Create and Save a CSV File then Reload the File and Parse Its Contents

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a CSV file, appends several lines of data, and saves the file. The script also loads the file and calculates the total of several values in the file.

```
require(['N/file', 'N/error', 'N/log'], function (file, error, log) {
 // second column value in a CSV file.
 // Each line in the CSV file has the following format:
 // Here is the data that the script adds to the file:
14
16
 // Create the CSV file
 var csvFile = file.create({
 name: 'data.csv',
 contents: 'date,amount\n',
folder: 39,
20
 fileType: 'CSV'
 });
 // Add the data
 csvFile.appendLine({
 value: '10/21/14,200.0'
28
 csvFile.appendLine({
 value: '10/21/15,210.2'
 csvFile.appendLine({
 value: '10/21/16,250.3'
34
35
 var csvFileId = csvFile.save();
```

```
// Create a variable to store the calculated total
40
 var total = 0.0;
42
 var invoiceFile = file.load({
43
 id: csvFileId
45
46
47
48
 var iterator = invoiceFile.lines.iterator();
49
 iterator.each(function () {return false;});
 iterator.each(function (line) {
 // Update the total based on the line value
var lineValues = line.value.split(',');
 var lineAmount = parseFloat(lineValues[1]);
if (!lineAmount) {
58
 throw error.create({
 name: 'INVALID_INVOICE_FILE',
 message: 'Invoice file contained non-numeric value for total: ' + lineValues[1]
 });
 total += lineAmount;
 return true;
 });
68
 // At this point, the total is 660.5
 log.debug({
70
 title: 'total',
 details: total
 });
74 });
```

Create and Save a File to the File Cabinet

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create and save a file to the File Cabinet. In this sample, the folder ID value is hard-coded. For the script to run in the SuiteScript Debugger, you must replace this hard-coded value with a valid folder ID from your account.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.


```
require(['N/file'], file => {
 let fileObj = file.create({
 name: 'testHelloWorld.txt',
 fileType: file.Type.PLAINTEXT,
 contents: 'Hello World\nHello World'
```

```
// Set the folder for the file
 fileObj.folder = -15;
 let id = fileObj.save();
 // Load the same file to ensure it was saved correctly
 fileObj = file.load({
 id: id
24 });
```

Read and Log File Contents Using Commas and New Lines as Separators

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample reads and logs strings from a file using commas and new line characters as separators. This sample can be used as the starting point for a parser implementation.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
* @NScriptType bankStatementParserPlugin
 define(['N/file', 'N/log'], function(file, log) {
 parseBankStatement: function(context) {
 var reader = context.input.file.getReader();
 var textUntilFirstComma = reader.readUntil(',');
 var next10Characters = reader.readChars(10);
 var textUntilNextNewLine = reader.readUntil('\n');
 var next100Characters = reader.readChars(100);
 log.debug({
 title: 'STATEMENT TEXT'.
 details: textUntilFirstComma
 log.debug({
 title: 'STATEMENT TEXT',
 details: next10Characters
 });
 log.debug({
 title: 'STATEMENT TEXT',
28
 details: textUntilNextNewLine
 });
 log.debug({
 title: 'STATEMENT TEXT',
 details: next100Characters
```

```
37 });
```

Read and Log Segments of a File Using a Set of Characters as Separators

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample reads and logs segments from a file using a set of characters as separators.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
* @NScriptType bankStatementParserPlugin
 define(['N/file', 'N/log'], function(file, log) {
 parseBankStatement: function(context) {
 var statementFile = context.input.file;
 var statementSegmentIterator = statementFile.getSegments({separator: '\\|_|/'}).iterator();
 statementSegmentIterator.each(function (segment) {
 log.debug({
 title: 'STATEMENT TEXT',
 details: segment.value
 return true:
 });
21 });
```

N/format Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/format Module:

- Format a Number as a String
- Format Time of Day as a String
- Parse a String to a Date Object
- Parse a String to a Number

Format a Number as a String

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample formats a raw number value (formatted according to the user's preference) as a string using format.format(options).

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
* @NApiVersion 2.x
5 require(['N/format'],
 function(format){
 function formatToString() {
 // Assume number format is 1.000.000,00 and negative format is (100)
var rawNum2 = -44444.44
 return format.format({value:rawNum2, type: format.Type.FLOAT})
 var formattedNum2 = formatToString(); // "44.444,44" -- a string
```

Format Time of Day as a String

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample formats the time of day as a string using format.format(options).

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
5 require(['N/format'],
 function(format){
 function formatTimeOfDay() {
 // Assume the time format is hh:mm (24 hours)
 var now = new Date(); // Say it's 7:01PM right now.
 return format.format({value: now, type: format.Type.TIMEOFDAY})
 var formattedTime = formatTimeOfDay(); // "19:01" -- a string
```

Parse a String to a Date Object

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample parses a string (formatted according to the user's preferences) to a raw Date object, and then parses it back to the formatted string. This sample uses format.parse(options) and format.format(options).

This sample assumes the Date Format set in the preferences is MM/DD/YYYY. You may need to change the value for the date used in this script to match the preferences set in your account.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
* @NScriptType Suitelet
 define(['N/ui/serverWidget', 'N/format'], function(serverWidget, format) {
 function parseAndFormatDateString() {
 // Assuming Date format is MM/DD/YYYY
 var initialFormattedDateString = "07/28/2015";
 var parsedDateStringAsRawDateObject = format.parse({
 value: initialFormattedDateString,
 type: format.Type.DATE
 });
 var formattedDateString = format.format({
 value: parsedDateStringAsRawDateObject,
 type: format.Type.DATE
 return [parsedDateStringAsRawDateObject, formattedDateString];
 function onRequest(context) {
 var data = parseAndFormatDateString();
 var form = serverWidget.createForm({
 title: "Date"
 var fldDate = form.addField({
 type: serverWidget.FieldType.DATE,
 id: "date",
 label: "Date"
30
 fldDate.defaultValue = data[0];
 var fldString = form.addField({
 type: serverWidget.FieldType.TEXT,
 id: "dateastext".
 label: "Date as text"
 fldString.defaultValue = data[1];
 context.response.writePage(form);
42
 return {
 onRequest: onRequest
44
45 });
```

Parse a String to a Number

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample parses a string (formatted according to the user's preference) to a raw number value, using format.parse(options).


```
require(['N/format'],
 function(format){
 function parseToValue() {
 // Assume number format is 1.000.000,00 and negative format is -100
 var formattedNum = "-20.000,25"
 return format.parse({value:formattedNum, type: format.Type.FLOAT})
}
10
 var rawNum = parseToValue(); //-20000.25 -- a number
```

N/format/i18n Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/format/i18n Module:

- Format 12345 as a German String
- Format a Number as a String Using N/format/i18n
- Format Currency Based on the Locale Parameter
- Format Numbers and Currencies Based on the English-India Locale Parameter
- Format Numbers as Currency Strings
- Format Numbers Based on the Locale Parameter
- Parse a Czech Republic Phone Number
- Parse a U.S. Phone Number

Format 12345 as a German String

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample spells out the number 12345 as a string in German, "zwölftausenddreihundertfünfundvierzig".


```
5 require(['N/format/i18n'],
 function(format) {
 var spellOut = format.spellOut({
 number: 12345,
 locale: "DE"
 });
```

```
log.debug(spellOut);
```

Format a Number as a String Using N/format/i18n

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample formats a number as a string.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/format/i18n'],
 function(format) {
 log.debug("Test of default number formatter:");
 var numberFormatter = format.getNumberFormatter();
 var gs = numberFormatter.groupSeparator;
 log.debug("Group separator: " + gs);
 var ds = numberFormatter.decimalSeparator:
 log.debug("Decimal separator: " + ds);
 var precision = numberFormatter.precision;
 log.debug("Precision: " + precision);
 var nnf = numberFormatter.negativeNumberFormat;
 log.debug("Negative Number Format: " + nnf);
 log.debug(numberFormatter.format({number: 12.53}));
 log.debug(numberFormatter.format({number: 12845.22}));
 log.debug(numberFormatter.format({number: -5421}));
 log.debug(numberFormatter.format({number: 0.00}));
 log.debug(numberFormatter.format({number: 0.3456789}));
```

Format Currency Based on the Locale Parameter

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample formats currency based on the locale parameter.


```
1 | require(['N/format/i18n'], function(format) {
```


```
var curFormatter = format.getCurrencyFormatter({
 locale: "ar_SA"
 var curCur = curFormatter.currency;
 log.debug("Currency: " + curCur);
 var sym = curFormatter.symbol;
10
 log.debug("Currency symbol: " + sym);
 var numberFormat = curFormatter.numberFormatter;
 var gs = numberFormat.groupSeparator;
 log.debug("Group separator: " + gs);
 var ds = numberFormat.decimalSeparator;
 log.debug("Decimal separator: " + ds);
 var prec = numberFormat.precision;
 log.debug("Precision: " + prec);
 var nnf = numberFormat.negativeNumberFormat;
 log.debug("Negative Number Format: " + nnf);
 log.debug(curFormatter.format({number: 123456.55}));
 log.debug(curFormatter.format({number: -123456.55}));
28 });
```

Format Numbers and Currencies Based on the English-India Locale Parameter

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample formats numbers and currencies based on the English-India (en_IN) locale parameter.


```
require(['N/format/i18n'],
 function(format) {
 var curFormatter = format.getCurrencyFormatter({locale: "en_IN"});
 var curCur = curFormatter.currency;
 log.debug("Currency: " + curCur);
 var numberFormat = curFormatter.numberFormatter;
 var sym = curFormatter.symbol;
 log.debug("Currency symbol: " + sym);
 var gs = numberFormat.groupSeparator;
 log.debug("Group separator: " + gs);
 var ds = numberFormat.decimalSeparator;
 log.debug("Decimal separator: " + ds);
 var prec = numberFormat.precision;
 log.debug("Precision: " + prec);
```

```
var nnf = numberFormat.negativeNumberFormat;
log.debug("Negative Number Format: " + nnf);
log.debug(curFormatter.format({number: 12345678.55}));
log.debug(curFormatter.format({number: -345678.55}));
```

Format Numbers as Currency Strings

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample formats numbers as currency strings.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/format/i18n'],
 function(format) {
 log.debug("Test of currency formatter - EUR:");
 var curFormatter = format.getCurrencyFormatter({currency: "EUR"});
 var curCur = curFormatter.currency;
 log.debug("Currency: " + curCur);
 var numberFormat = curFormatter.numberFormatter:
 var cur3 = curFormatter.symbol;
 log.debug("Currency symbol: " + cur3);
 var c4 = numberFormat.groupSeparator;
 log.debug("Group separator: " + c4);
 var c5 = numberFormat.decimalSeparator;
 log.debug("Decimal separator: " + c5);
 var c6 = numberFormat.precision;
 log.debug("Precision: " + c6);
 var c7 = numberFormat.negativeNumberFormat;
 log.debug("Negative Number Format: " + c7);
 log.debug(curFormatter.format({number: 12.53}));
 log.debug(curFormatter.format({number: -5421}));
 log.debug(curFormatter.format({number: 0.00}));
 log.debug(curFormatter.format(\{number: \ 0.3456789\}));\\
 });
```

Format Numbers Based on the Locale Parameter

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample formats numbers based on the locale parameter.

(i) **Note:** This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/format/i18n'], function(format) {
 var numberFormatter = format.getNumberFormatter({locale: "fr_FR"});
 var gs = numberFormatter.groupSeparator;
 log.debug("Group separator: " + gs);
 var ds = numberFormatter.decimalSeparator;
 log.debug("Decimal separator: " + ds);
 var prec = numberFormatter.precision;
 log.debug("Precision: " + prec);
 var nnf = numberFormatter.negativeNumberFormat;
 log.debug("Negative Number Format: " + nnf);
 log.debug(numberFormatter.format({number: 123456.55}));
 log.debug(numberFormatter.format({number: -123456.55}));
```

Parse a Czech Republic Phone Number

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample parses a Czech Republic phone number and logs the resulting country code, extension, national number, number of leading zeros, carrier code, and raw input.


```
1 | require(['N/format/i18n'], function(format) {
 var origNumberStr = "602547854ext.154";
 log.debug("Original number is " + origNumberStr);
 var pnParser = format.getPhoneNumberParser({
 defaultCountry: format.Country.CZECH_REPUBLIC
 var phoneNumber = pnParser.parse({
 number: origNumberStr
 log.debug("Country code: " + phoneNumber.countryCode);
 log.debug("Extension: " + phoneNumber.extension);
 log.debug("National number: " + phoneNumber.nationalNumber);
 log.debug("Number of leading zeros: " + phoneNumber.numberOfLeadingZeros);
 log.debug("Carrier code: " + phoneNumber.carrierCode);
 log.debug("Raw input: " + phoneNumber.rawInput);
 log.debug("\n-----\nFormatting back:");
 var pnFormatter = format.getPhoneNumberFormatter({});
 var strNumber = pnFormatter.format({
 number: phoneNumber
 log.debug(strNumber);
```

Parse a U.S. Phone Number

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample parses a U.S. phone number and logs the country code, extentions, national number, number of leading zerios, carrier code, and raw input.

Note: This sample script uses the require function so you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (a script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
1 | require(['N/format/i18n'], function(format) {
 var origNumberStr = "7524105210ext.154";
 log.debug("Original number is " + origNumberStr);
 var pnParser = format.getPhoneNumberParser({
 defaultCountry: format.Country.UNITED_STATES
 var phoneNumber = pnParser.parse({
 number: origNumberStr
 log.debug(phoneNumber.countryCode);
 log.debug(phoneNumber.extension);
 log.debug(phoneNumber.nationalNumber);
 log.debug(phoneNumber.numberOfLeadingZeros);
 log.debug(phoneNumber.carrierCode);
 log.debug(phoneNumber.rawInput);
18
 var pnFormatter = format.getPhoneNumberFormatter({
 formatType: format.PhoneNumberFormatType.NATIONAL
20
 var strNumber = pnFormatter.format({
 number: phoneNumber
 });
 log.debug(strNumber);
```

N/http Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/http Module:

- Redirect a New Sales Order and Set the Entity Field
- Request a URL Using http.get

Redirect a New Sales Order and Set the Entity Field

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use a Suitelet to redirect to a new sales order record and set the entity field (which represents the customer).

(i) **Note:** This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

Important: The value used in this sample for the entity field is a placeholder. Before using this sample, replace the entity field value with a valid value from your NetSuite account. If you run a script with an invalid value, an error may occur.

```
* @NScriptType Suitelet
6 // This script redirects a new sales order record and sets the entity.
7 define(['N/record', 'N/http'], (record, http)=> {
 function onRequest(context) {
 context.response.sendRedirect({
 type: http.RedirectType.RECORD,
 identifier: record.Type.SALES_ORDER,
parameters: ({
 entity: 6
 })
 });
16
 return {
 onRequest: onRequest
20 });
```

Request a URL Using http.get

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use an HTTP GET request for a URL.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.


```
require(['N/http'], (http)=> {
 function sendGetRequest() {
 let response = http.get({
 url: 'http://www.google.com'
 sendGetRequest();
13 });
```

N/https Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/https Module:

- Concatenate API Secrets with Strings
- Create a Form with a Field that Generates a GUID
- Create a JWT Token Using a Secure String
- Create an Authentication Header Using a Secure String
- Generate a Secure Token and a Secret Key

Concatenate API Secrets with Strings

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to concatenate a string value to use as an API secret. API Secrets are string values that cannot be concatenated directly. In some cases, a code-generated string (for example, date stamp, account ID, sequence numbers) needs to be merged with the API secret. To merge the values, the N/https module must be imported on the script file and use the createSecureString() API to initialize both secret API values and ordinary string.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
// This script uses appendSecureString to concatenate strings to use as an API secre.
6 require(['N/https', 'N/runtime'], (https, runtime) => {
 function concatToCreateSecureString() {
 let baseUrl = https.createSecureString({
 input: 'www.someurl.com/add?apikey='
 });
 let apiKey = https.createSecureString({
 input: '{CUSTSECRET_SOME_INTEGRATION}'
 let url = baseUrl.appendSecureString({
 secureString: apiKey
 concatToCreateSecureString();
```

Create a JWT Token Using a Secure String

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use a JWT token using https.SecureString. For more information about SecureString, see the help topic https.SecureString.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.


```
* @NScriptType Suitelet
 define(['N/https', 'N/encode'], (https, encode) => {
 function onRequest(context) {
 let nameToken = "custsecret_myName";
 let passwordToken = "custsecret_mypPassword;
 let headerObj = {
 "alq": "HS256",
 "typ": "JWT"
 let payloadObj = {
 "sub": "1234567890",
 "name": "John Doe",
 "iat": 1516239002
 let headerJSON = JSON.stringify(headerObj);
 let payloadJSON = JSON.stringify(payloadObj);
 let headerBASE64 = encode.convert({
 string: headerJSON,
 inputEncoding: encode.Encoding.UTF_8,
 outputEncoding: encode.Encoding.BASE_64_URL_SAFE
 let payloadBASE64 = encode.convert({
 string: payloadJSON,
 inputEncoding: encode.Encoding.UTF_8,
 outputEncoding: encode.Encoding.BASE_64_URL_SAFE
 let headerBASE64 = headerBASE64.replace(/=/q, ""); // remove = padding as per JWT spec 'base64UrlEncode' - URL-safe BASE-64 without
 let payloadBASE64 = payloadBASE64.replace(/=/g, ""); //remove = padding as per JWT spec 'base64UrlEncode' - URL-safe BASE-64
 without padding
 let secStringJwtSignature = https .createSecureString({
 input: headerBASE64 + "." + payloadBASE64
 })
 .hmac({
 algorithm: https.HashAlg.SHA256,
 key: https.createSecretKey({
 secret: passwordToken,
45
 encoding: encode.Encoding.UTF_8
 }),
47
 resultEncoding: encode.Encoding.BASE_64_URL_SAFE
 })
 . {\tt replaceString(\{ \textit{// remove = padding as per JWT spec 'base 64 Url Encode' - URL-safe \textit{ BASE-64 without padding and part of the padding as per JWT spec 'base 64 Url Encode' - URL-safe \textit{ BASE-64 without padding and part of the padding as per JWT spec 'base 64 Url Encode' - URL-safe \textit{ BASE-64 without padding and part of the padding as per JWT spec 'base 64 Url Encode' - URL-safe \textit{ BASE-64 without padding and part of the padding as per JWT spec 'base 64 Url Encode' - URL-safe \textit{ BASE-64 without padding and part of the padding as per JWT spec 'base 64 Url Encode' - URL-safe \textit{ BASE-64 without padding and part of the padding and padding and
 pattern: "=",
 replacement: ""
 let secStringJwtAuthHeader = https .createSecureString({
 input: "Bearer " + headerBASE64 + "." + payloadBASE64 + "."
 .appendSecureString({
 secureString: secStringJwtSignature,
 keepEncoding: true
```

```
let resp = https.get({
64
 url: "myURL",
 headers: {
 "Authorization": secStringJwtAuthHeader
68
 });
70
 log.error("resp-code", resp.code);
 log.debug("resp-body", resp.body);
 let respAuth = JSON.parse(resp.body)["headers"]["Authorization"];
 log.debug("reps-head-auth", respAuth);
 log.debug("reps-head-auth-expected",
 "eyJhbGci0iJIUzI1NiIsInR5cCI6IkpXVCJ9.eyJzdWIi0iIxMjM0NTY30DkwIiwibmFtZSI6IkpvaG4gRG9lIi
 wiaWF0IjoxNTE2MjM5MDIyfQ.uel3RLILSJ9Q9W2Gomh8vAJQAgdbnd6TS4b7plyF0tA"); //see https://jwt.io/#debugger-io
80
81
 return {
 onRequest: onRequest
84 });
```

Create a Form with a Field that Generates a GUID

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use a Suitelet to create a form field that generates a GUID. For more information about credential fields, see the help topic Form.addCredentialField(options).

- **Note:** This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.
- Note: The default maximum length for a credential field is 32 characters. If needed, use the Field.maxLength property to change this value.

The values for restrictToDomains, restrictToScriptIds, and baseUrl in this sample are placeholders. You must replace them with valid values from your NetSuite account.

```
define(['N/ui/serverWidget', 'N/https', 'N/url'], (ui, https, url) => {
 function onRequest(context) {
 if (context.request.method === 'GET') {
 const form = ui.createForm({
 title: 'Password Form'
 const credField = form.addCredentialField({
 id: 'password',
 label: 'Password',
```

```
restrictToDomains: ['<accountID>.app.netsuite.com'],
 restrictToCurrentUser: false,
 restrictToScriptIds: 'customscript_my_script'
 credField.maxLength = 32;
 form.addSubmitButton();
 context.response.writePage({
 pageObject: form
30
 let passwordGuid = context.request.parameters.password;
 let baseUrl = url.resolveScript({
 scriptId: SCRIPTID,
 deploymentId: DEPLOYMENTID,
 returnExternalURL: true
40
 let authUrl = baseUrl + '&pwd={' + passwordGuid + '}';
 let secureStringUrl = https.createSecureString({
 input: authUrl
45
46
 let headers = ({
 'pwd': passwordGuid
49
 let response = https.post({
 credentials: [passwordGuid],
 url: secureStringUrl,
 body: {authorization:' '+ passwordGuid + '', data:'anything can be here'},
 headers: headers
 });
 return {
60
 onRequest: onRequest
62 });
```

Create an Authentication Header Using a Secure String

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use a Suitelet to create an authentication header and send the request to a service using an https. Secure String; the service requires an authentication header. For more information about SecureString, see the help topic https.SecureString.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.


```
* @NScriptType Suitelet
 // This script creates an authentication header using an https. SecureString.
 define(['N/https', 'N/encode'], (https, encode) => {
 function onRequest(context) {
10
 // Secrets with these two Script IDs must be existing and allowed for this script
 const nameToken = "custsecret_myName";
 const passwordToken = "custsecret_mypPassword";
 const secStringKeyInBase64 = https.createSecureString({
 input: "{" + nameToken + "}:{" + passwordToken + "}"
 secStringKeyInBase64.convertingEncoding({
 toEncoding: encode.Encoding.BASE_64,
 fromEncoding: encode.Encoding.UTF_8
 const secStringBasicAuthHeader = https.createSecureString({
 input: "Basic "
 secStringBasicAuthHeader.appendSecureString({
 secureString: secStringKeyInBase64,
30
 keepEncoding: true
 const resp = https.get({
 headers: {
38
 "Authorization": secStringBasicAuthHeader
40
 }):
 // Log the response code
42
 log.debug("resp-code", resp.code);
44
45
 return {
46
 onRequest: onRequest
48 });
```

Generate a Secure Token and a Secret Key

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use a GUID to generate a secure token and a secret key. To run this sample in the debugger, you must replace the GUID with one specific to your account.

(i) **Note:** This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.


```
require(['N/https', 'N/runtime'], (https, runtime) => {
 function createSecureString() {
 const passwordGuid = '{284CFB2D225B1D76FB94D150207E49DF}';
 let secureToken = https.createSecureString({
 input: passwordGuid
 let secretKey = https.createSecretKey({
 input: passwordGuid
 });
 secureToken = secureToken.hmac({
 algorithm: https.HashAlg.SHA256,
 key: secretKey
 createSecureString();
21 });
```

N/https/clientCertificate Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/https/clientCertificate Module:

Send a Secure Post Request to a Remote URL

Send a Secure Post Request to a Remote URL

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample sends a secure post request to a remote URL.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.


```
require(['N/https/clientCertificate'],(cert)=> {
 const url = "https://nfe.fazenda.sp.gov.br/ws/cadconsultacadastro4.asmx";
 let data = "<?xml version=\"1.0\" encoding=\"utf-8\"?><soapenv:Envelope xmlns:soapenv=\"http://www.w3.org/2003/05/soap-
envelope\"><soapenv:Body><ns1:nfeDadosMsg xmlns:ns1=\"http://www.portalfiscal.inf.br/nfe/wsdl/CadConsultaCadastro4\"><Con
sCad xmlns=\"http://www.portalfiscal.inf.br/nfe\" versao=\"2.00\"><infCons><xServ>CONS-CAD</xServ><UF>SP</UF><CNPJ>47508411000156</
CNPJ></infCons> </ConsCad></ns1:nfeDadosMsg></soapenv:Body></soapenv:Envelope>";
 const key = "custcertificate1";
 let headers = {
 "Content-Type": "application/soap+xml"
```

```
let response = cert.post({
18
 url: url,
 certId: key,
 body: data,
 headers: headers
 log.debug(response.body);
```

N/keyControl Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/keyControl Module:

- Add a Secret Key Field to a Form
- Create a Secret Key

Add a Secret Key Field to a Form

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to add a secret key field.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
* @NApiVersion 2.x
 define(['N/ui/serverWidget', 'N/file', 'N/keyControl', 'N/runtime'], function(ui, file, keyControl, runtime) {
 function onRequest(context) {
 var request = context.request;
 var response = context.response;
 if (request.method === 'GET') {
 var form = ui.createForm({
 title: 'Enter Password'
 var credField = form.addSecretKeyField({
 id: 'custfield_password',
 label: 'Password',
 restrictToScriptIds: [runtime.getCurrentScript().id],
 restrictToCurrentUser: true //Depends on use case
 credField.maxLength = 64;
 form.addSubmitButton();
24
 response.writePage(form);
 } else {
 // Read the request parameter matching the field ID we specified in the form
 var passwordToken = request.parameters.custfield_password;
 var pem = file.load({
30
 id: 422
 });
```

```
var key = keyControl.createKey();
 key.file = pem;
 key.name = 'Test';
 key.password = passwordToken;
38
 return {
41
 onRequest: onRequest
42
```

Create a Secret Key

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create a key.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
* @NApiVersion 2.x
 require(['N/keyControl','N/file'],function(keyControl,file){
 var key = keyControl.createKey();
 key.file = file.load(422);
 //id of file containing private key (id_ecdsa or id_rsa)
 key.name = "SFTP key";
 key.save();
11 })
```

N/log Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/log Module:

Create Debug Log Messages

Create Debug Log Messages

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create each type of log messages.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.


```
define(['N/log'],function(log) {
 function beforeLoad(context) {
 var myValue = 'value';
10
 var myObject = {
 name: 'Jane',
 // An audit log message
 log.audit({
 title: 'Audit Entry',
 details: myObject
 // A debug log message
 log.debug({
 title: 'Debug Entry',
 details: 'Value of myValue is: ' + myValue
 // An emergency log message
 log.emergency({
 title: 'Emergency Entry',
 details: 'Value of myValue is: ' + myValue
 // An error log message
 log.error({
 title: 'Error Entry',
 details: 'Value of myValue is: ' + myValue
 });
38
40
 return {
 beforeLoad: beforeLoad
42
43 });
```

N/piremoval Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/piremoval Module:

Remove Phone Numbers and Comments from Customer Records

Remove Phone Numbers and Comments from Customer Records

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to remove the phone numbers and comments in specific customer records from the record fields (field values), system notes, and workflow history. The removed values are replaced with removed_value.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/piremoval'], function(piremoval) {
 function removePersonalInformation() {
 var piRemovalTask = piremoval.createTask({
 recordType: 'customer',
 recordIds: [11, 19],
 fieldIds: ['comments', 'phone'],
 workflowIds: [1],
 historyOnly: false,
 historyReplacement: 'removed_value'
 });
 piRemovalTask.save();
 var taskId = piRemovalTask.id;
 var piRemovalTaskInProgress = piremoval.loadTask(taskId);
20
 piRemovalTaskInProgress.run();
 var status = piremoval.getTaskStatus(taskId);
 removePersonalInformation();
```

N/plugin Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/plugin Module:

Find Plug-in Implementations

Find Plug-in Implementations

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows an implementation of a custom plug-in interface. To test this sample, you need a custom plug-in type with a script ID of customscript_magic_plugin and an interface with a single method, int doTheMagic(int, int).

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
* @NScriptType plugintypeimpl
5 define(function() {
```


```
doTheMagic: function(operand1, operand2) {
 return operand1 + operand2;
11 });
```

The following Suitelet iterates through all implementations of the custom plug-in type customscript_magic_plugin. For the plug-in to be recognized, the Suitelet script record must specify the plug-in type on the Custom Plug-in Types subtab.

```
define(['N/plugin'], function(plugin) {
 function onRequest(context) {
 var impls = plugin.findImplementations({
 type: 'customscript_magic_plugin'
 for (var i = 0; i < impls.length; i++) {</pre>
 var pl = plugin.loadImplementation({
 type: 'customscript_magic_plugin',
 implementation: impls[i]
 log.debug('impl ' + impls[i] + ' result = ' + pl.doTheMagic(10, 20));
 var pl = plugin.loadImplementation({
20
 type: 'customscript_magic_plugin'
 log.debug('default impl result = ' + pl.doTheMagic(10, 20));
 onRequest: onRequest
28 });
```

N/portlet Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/portlet Module:

Create a Form Portlet with a Button That Allows User Adjustments

Create a Form Portlet with a Button That Allows User Adjustments

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create a form portlet that allows users to adjust its height and width. It creates two text fields representing the height and width of the portlet, measured in pixels. It also creates a button that runs the portlet.resize() method to adjust the height and width of the portlet based on the values of the text fields.

This sample also shows how to create a button that uses the portlet.refresh() method. When the button is clicked, the portlet is updated to show the current date.

For more information about how a portlet is displayed on the NetSuite dashboard, see the help topic SuiteScript 2.x Portlet Script Type.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
define([], function() {
 function render(context) {
 var portletObj = context.portlet;
 portletObj.title = 'Test Form Portlet';
 setComponentsForResize();
 setComponentsForRefresh();
 function setComponentsForResize() {
 var DEFAULT_HEIGHT = '50';
 var DEFAULT_WIDTH = '50';
 var inlineHTMLField = portletObj.addField({
 id: 'divfield',
 type: 'inlinehtml',
 label: 'Test inline HTML'
 inlineHTMLField.defaultValue = '<div id=\'divfield_elem\' style=\'border: 1px dotted red; height:
 " + DEFAULT\_HEIGHT + "px; width: " + DEFAULT\_WIDTH + "px; \"></div>";
 inlineHTMLField.updateLayoutType({
 layoutType: 'normal'
 inlineHTMLField.updateBreakType({
 breakType: 'startcol'
 var resizeHeight = portletObj.addField({
 id: 'resize_height',
 type: 'text'
 label: 'Resize Height'
 resizeHeight.defaultValue = DEFAULT_HEIGHT;
 var resizeWidth = portletObj.addField({
 id: 'resize_width',
 type: 'text'
 label: 'Resize Width'
38
 resizeWidth.defaultValue = DEFAULT_WIDTH;
 var resizeLink = portletObj.addField({
41
 id: 'resize_link',
43
 type: 'inlinehtml'
 label: 'Resize link
45
 resizeLink.defaultValue = resizeLink.defaultValue = '<a id=\'resize_link\' onclick=\"require([\'SuiteScripts/portle</pre>
 tApiTestHelper\'], function(portletApiTestHelper) {portletApiTestHelper.resizePortlet(); }) \" href=\'#\'>Resize</a><br>';
 function setComponentsForRefresh() {
 var textField = portletObj.addField({
 id: 'refresh_output',
 type: 'text',
 label: 'Date.now().toString()'
 textField.defaultValue = Date.now().toString();
 var refreshLink = portletObj.addField({
 id: 'refresh_link',
 type: 'inlinehtml',
 label: 'Refresh link'
```

```
refreshLink. default Value = '< a id=\'refresh\_link' \ onclick=\'require([\'"SuiteScripts/portletApiTestHelper'"], and the properties of the properties of
 function(portletApiTestHelper) {portletApiTestHelper.refreshPortlet(); }) \' href=\'#\'>Refresh</a>';
64
 return {
 render: render
68
 })
 // portletApiTestHelper.js
71 define(['N/portlet'], function(portlet) {
 function refreshPortlet() {
 portlet.refresh();
 function resizePortlet() {
 var div = document.getElementById('divfield_elem');
 var newHeight = parseInt(document.getElementById('resize_height').value);
 var newWidth = parseInt(document.getElementById('resize_width').value);
 div.style.height = newHeight + 'px';
80
 div.style.width = newWidth + 'px';
 portlet.resize();
 refreshPortlet: refreshPortlet,
86
87
 resizePortlet: resizePortlet
```

N/query Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/query Module:

- Create a Query for a Custom Field
- Create a Query for Customer Records and Run It as a Non-Paged Query
- Create a Query for Transaction Records and Run It as a Paged Query
- Convert a Query to a SuiteQL and Run It
- Create a Query Using a Specific Record Field
- Run an Arbitrary SuiteQL Query

Create a Query for a Custom Field

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a query for a custom field, custrecord_my_custom_field, and obtains the internal ID of the field.


```
* @NApiVersion 2.x
require(['N/query'], function(query) {
 var customFieldIdQuery = query.create({
```


```
type: query.Type.CUSTOM_FIELD
 });
8
 customFieldIdQuery.columns = [
 customFieldIdQuery.createColumn({
10
 fieldId: 'internalid'
 customFieldIdQuery.condition = customFieldIdQuery.createCondition({
14
 fieldId: 'scriptid',
 operator: query.Operator.IS,
 values: 'custrecord_my_custom_field'
 var results = customFieldIdQuery.run().asMappedResults();
 var customFieldInternalId = results[0].internalid;
 log.debug(customFieldInternalId);
```

Create a Query for Customer Records and Run It as a Non-Paged Query

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a query for customer records, joins the query with two other query types, and runs the query.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.


```
require(['N/query'], query => {
 let myCustomerQuery = query.create({
 type: query.Type.CUSTOMER
 // Join the original query definition based on the salesrep field. In a customer
 // record, the salesrep field contains a reference to an employee record. When you
 // join based on this field, you are joining the query definition with the employee
 let mySalesRepJoin = myCustomerQuery.autoJoin({
 fieldId: 'salesrep'
 // Join the joined query definition based on the location field. In an employee
 let myLocationJoin = mySalesRepJoin.autoJoin({
 fieldId: 'location'
 let firstCondition = myCustomerQuery.createCondition({
 fieldId: 'id',
 operator: query.Operator.EQUAL,
 values: 107
 let secondCondition = myCustomerQuery.createCondition({
```

```
fieldId: 'id',
 operator: query.Operator.EQUAL,
35
 let thirdCondition = mySalesRepJoin.createCondition({
 fieldId: 'email',
 operator: query.Operator.START_WITH_NOT,
 values: 'example'
40
41
 // Combine conditions using and() and or() operator methods. In this example,
 // have a value of either 107 or 2647, and the email field of the employee
45
 // record (the record that is referenced in the salesrep field of the customer
47
 myCustomerQuery.condition = myCustomerQuery.and(
48
 third {\tt Condition, myCustomerQuery.or(first {\tt Condition, second {\tt Condition}})}
49
 // Create query columns
 myCustomerQuery.columns = [
 myCustomerQuery.createColumn({
 fieldId: 'entityid'
 }),
 {\it myCustomerQuery.createColumn(\{}
 fieldId: 'id'
 }).
 mySalesRepJoin.createColumn({
60
 fieldId: 'entityid'
 {\it mySalesRepJoin.createColumn(\{}
 fieldId: 'email'
 {\it mySalesRepJoin.createColumn(\{}
 fieldId: 'hiredate'
68
 \verb|myLocationJoin.createColumn|(\{
 fieldId: 'name'
70
 })
 // Sort the query results based on query columns
74
 myCustomerQuery.sort = [
 myCustomerQuery.createSort({
 column: myCustomerQuery.columns[3]
 myCustomerQuery.createSort({
78
 column: myCustomerQuery.columns[0],
80
 ascending: false
81
 })
 ];
83
 let resultSet = myCustomerQuery.run();
85
86
 // Retrieve and log the results
87
 let results = resultSet.results;
89
 for (let i = results.length - 1; i \ge 0; i--)
 log.debug(results[i].values);
 log.debug(resultSet.types);
```

Create a Query for Transaction Records and Run It as a Paged Query

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a query for transaction records, joins the guery with another query type, and runs the guery as a paged guery.

(i) **Note:** This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.


```
require(['N/query'], query => {
 // Create a query definition for transaction records
 let myTransactionQuery = query.create({
 type: query.Type.TRANSACTION
 // Join the original query definition based on the employee field. In a transaction
 // record, the employee field contains a reference to an employee record. When you
 // query type, and you can access the fields of the joined employee record in
 let myEmployeeJoin = myTransactionQuery.autoJoin({
 fieldId: 'employee'
 // Create a condition for the transaction query
 let transactionCondition = myTransactionQuery.createCondition({
 fieldId: 'isreversal',
 operator: query.Operator.IS,
 });
 myTransactionQuery.condition = transactionCondition;
 myTransactionQuery.columns = [
 myEmployeeJoin.createColumn({
 fieldId: 'subsidiary'
 })
 // Sort the query results based on a query column
 myTransactionQuery.sort = [
 myTransactionQuery.createSort({
 column: myTransactionQuery.columns[0],
 ascending: false
 })
 ];
41
 // Run the query as a paged query with 10 results per page
 let results = myTransactionQuery.runPaged({
 pageSize: 10
45
 log.debug(results.pageRanges.length);
 log.debug(results.count);
```

```
50 // Retrieve the query results using an iterator
 let iterator = results.iterator();
 iterator.each(function(result) {
 let page = result.value;
 log.debug(page.pageRange.size);
 return true;
58
 // Alternatively, retrieve the query results by looping through
60
 for (let i = 0; i < results.pageRanges.length; i++) {</pre>
 let page = results.fetch(i);
 log.debug(page.pageRange.size);
64 });
```

Convert a Query to a SuiteQL and Run It

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a query for customer records, converts it to its SuiteQL representation, and runs it.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
4 require(['N/query'], function(query) {
 var myCustomerQuery = query.create({
 type: query.Type.CUSTOMER
 myCustomerQuery.columns = [
 myCustomerQuery.createColumn({
 fieldId: 'entityid'
 myCustomerQuery.createColumn({
 fieldId: 'email'
 })
 ];
 myCustomerQuery.condition = myCustomerQuery.createCondition({
 fieldId: 'isperson',
 operator: query.Operator.IS,
 values: [true]
 var mySQLCustomerQuery = myCustomerQuery.toSuiteQL();
 var results = mySQLCustomerQuery.run();
```

Create a Query Using a Specific Record Field

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a query for records using the value of the operationdisplaytext field. If you run this sample in your account, be sure to replace the placeholder value <transactionId> with a valid value from your account.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/query'], function(query) {
 var mfgComponent = query.create({
 type: query.Type.MANUFACTURING_COMPONENT
 var mfgOperation = mfgComponent.autoJoin({
 fieldId: 'operationdisplaytext'
 mfgComponent.columns = [
 mfgComponent.createColumn({
 fieldId: 'operationdisplaytext'
 mfgComponent.createColumn({
 fieldId: 'item'
 mfgOperation.createColumn({
20
 fieldId: 'operationsequence'
 })
24
 mfgComponent.condition = mfgComponent.and(
 mfgComponent.createCondition({
 fieldId: 'transaction'.
 operator: query.Operator.ANY_OF,
 values: <transactionId>
 mfgOperation.createCondition({
 fieldId: 'operationsequence'
 operator: query.Operator.EQUAL,
34
 values: 20
 })
 );
38
 var results = mfqComponent.run();
39 });
```

Run an Arbitrary SuiteQL Query

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample constructs a SuiteQL query string, runs the query as a paged query, and iterates over the results.


```
4 | require(['N/query'], function(query) {
 var sql =
 " scriptDeployment.primarykey, scriptexecutioncontextmap.executioncontext " +
 " FROM " +
 " scriptDeployment, scriptexecutioncontextmap " +
 " WHERE " +
 " scriptexecutioncontextmap.scriptrecord = scriptDeployment.primarykey " +
 " scriptexecutioncontextmap.executioncontext IN ('WEBSTORE', 'WEBAPPLICATION')";
 var resultIterator = query.runSuiteQLPaged({
 query: sql,
 pageSize: 10
 }).iterator();
 resultIterator.each(function(page) {
 var pageIterator = page.value.data.iterator();
 pageIterator.each(function(row) {
 log.debug('ID: ' + row.value.getValue(0) + ', Context: ' + row.value.getValue(1));
 return true;
 return true;
 });
28 });
```

N/record Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/record Module:

- Access Sublists and a Subrecord from a Record
- Access Sublists and a Subrecord from a Record Asynchronously Using Promise Methods
- Call a Macro on a Sales Order Record
- Create and Save a Contact Record
- Create and Save a Contact Record Asynchronously Using Promise Methods
- Create Multiple Sales Records Using a Scheduled Script

Access Sublists and a Subrecord from a Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to access sublists and a subrecord from a record. This sample requires the Advanced Number Inventory Management feature.


```
require(['N/record'], function(record) {
 function createPurchaseOrder() {
 var rec = record.create({
 type: 'purchaseorder',
 isDynamic: true
 });
 rec.setValue({
 fieldId: 'entity',
 value: 52
 });
 rec.setValue({
 fieldId: 'location',
 rec.selectNewLine({
 sublistId: 'item'
 rec.setCurrentSublistValue({
 sublistId: 'item',
 fieldId: 'item',
 value: 190
 });
 rec.setCurrentSublistValue({
 sublistId: 'item',
 fieldId: 'quantity',
 value: 2
 subrecordInvDetail = rec.getCurrentSublistSubrecord({
 sublistId: 'item',
 fieldId: 'inventorydetail'
 });
 subrecordInvDetail.selectNewLine({
 sublistId: 'inventoryassignment'
 subrecordInvDetail.setCurrentSublistValue({
 sublistId: 'inventoryassignment',
41
 fieldId: 'receiptinventorynumber',
 value: 'myinventoryNumber'
43
 subrecordInvDetail.commitLine({
 sublistId: 'inventoryassignment'
 subrecordInvDetail.selectLine({
48
 sublistId: 'inventoryassignment',
 var myInventoryNumber = subrecordInvDetail.getCurrentSublistValue({
 sublistId: 'inventoryassignment',
 fieldId: 'receiptinventorynumber
 rec.commitLine({
 sublistId: 'item'
58
 var recordId = rec.save();
 createPurchaseOrder();
61 });
```

Access Sublists and a Subrecord from a Record Asynchronously Using Promise Methods

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to access sublists and a subrecord from a record using promise methods. This sample requires the Advanced Number Inventory Management feature.

- **Note:** This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.
- Note: To debug client scripts like the following, you should use Chrome DevTools for Chrome, Firebug debugger for Firefox, or Microsoft Script Debugger for Internet Explorer. For information about these tools, see the documentation provided with each browser. For more information about debugging SuiteScript client scripts, see the help topic Debugging Client Scripts.

```
* @NApiVersion 2.x
 require(['N/record'], function(record) {
 function createPurchaseOrder() {
 var createRecordPromise = record.create.promise({
 type: 'purchaseorder',
 isDynamic: true
 });
 createRecordPromise.then(function(rec) {
 rec.setValue({
 fieldId: 'entity',
 value: 52
 rec.setValue({
 fieldId: 'location',
 value: 2
 });
 rec.selectNewLine({
 sublistId: 'item'
 });
 rec.setCurrentSublistValue({
 sublistId: 'item',
 fieldId: 'item'.
 value: 190
 });
28
 rec.setCurrentSublistValue({
 sublistId: 'item',
 fieldId: 'quantity',
 value: 2
 subrecordInvDetail = rec.getCurrentSublistSubrecord({
 sublistId: 'item',
 fieldId: 'inventorydetail'
 subrecordInvDetail.selectNewLine({
 sublistId: 'inventoryassignment'
38
 subrecordInvDetail.setCurrentSublistValue({
 sublistId: 'inventoryassignment',
 fieldId: 'receiptinventorynumber',
 value: 'myinventoryNumber'
 });
 subrecordInvDetail.commitLine({
 sublistId: 'inventoryassignment'
 subrecordInvDetail.selectLine({
 sublistId: 'inventoryassignment',
50
 var myInventoryNumber = subrecordInvDetail.getCurrentSublistValue({
 sublistId: 'inventoryassignment',
 fieldId: 'receiptinventorynumber'
 rec.commitLine({
 sublistId: 'item'
```

```
var recordId = rec.save();
 }, function(err) {
 log.error('Unable to create purchase order!', err.name);
 createPurchaseOrder();
64
65 });
```

Call a Macro on a Sales Order Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows you how to call a calculateTax macro on a sales order record. To execute a macro on a record, the record must be created or loaded in dynamic mode. Note that the SuiteTax feature must be enabled to successfully execute the macro used in this sample.

For information about record macros, see the help topic Overview of Record Action and Macro APIs.


```
* @NApiVersion 2.x
 require(['N/record'],
 function(record) {
 var recordObj = record.create({
 type: record.Type.SALES_ORDER,
 isDynamic: true
 });
 var ENTITY_VALUE = 1;
14
 var ITEM_VALUE = 1;
 recordObj.setValue({
 fieldId: 'entity'
 value: ENTITY_VALUE
18
 });
 recordObj.selectNewLine({
20
 sublistId: 'item'
 recordObj.setCurrentSublistValue({
 sublistId: 'item',
 fieldId: 'item',
 value: ITEM_VALUE
 recordObj.setCurrentSublistValue({
 sublistId: 'item',
 fieldId: 'quantity',
 value: 1
 recordObj.commitLine({
 sublistId:'item'
 var totalBeforeTax = recordObj.getValue({fieldId: 'total'});
38
 // get macros available on the record
 var macros = recordObj.getMacros();
```

```
42
 if ('calculateTax' in macros)
43
 macros.calculateTax(); // For promise version use: macros.calculateTax.promise()
45
47
 // calculateTax(); // For promise version use: calculateTax.promise()
48
49
 var totalAfterTax = recordObj.getValue({fieldId: 'total'});
50
 var recordId = recordObj.save({
 enableSourcing: false,
 ignoreMandatoryFields: false
55 });
```

Create and Save a Contact Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use the N/record module to create and save a contact record.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: Some of the values in these samples are placeholders. Before using these samples, replace all hard-coded values, such as IDs and file paths, with valid values from your NetSuite account. If you run a script with an invalid value, the system may throw an error.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
require(['N/record'], record => {
 // Create an object to hold name data for the contact
 const nameData = {
 firstname: 'John',
 middlename: 'Doe',
lastname: 'Smith'
10
 let objRecord = record.create({
 type: record.Type.CONTACT,
 isDynamic: true
 // Set the values of the subsidiary, firstname, middlename,
20
 objRecord.setValue({
 fieldId: 'subsidiary',
 value: '1'
 for (let key in nameData) {
 if (nameData.hasOwnProperty(key)) {
 objRecord.setValue({
 fieldId: key,
 value: nameData[key]
```

```
// Save the record
let recordId = objRecord.save({
34
 enableSourcing: false,
 ignoreMandatoryFields: false
 });
38 });
```

Create and Save a Contact Record Asynchronously Using Promise Methods

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create and save a contact record using promise methods.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

(i) Note: To debug client scripts like the following, you should use Chrome DevTools for Chrome, Firebug debugger for Firefox, or Microsoft Script Debugger for Internet Explorer. For information about these tools, see the documentation provided with each browser. For more information about debugging SuiteScript client scripts, see the help topic Debugging Client Scripts.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
* @NApiVersion 2.1
 * @NScriptType ClientScript
5 require(['N/record'], record => {
 // Create an object to hold name data for the contact
 const nameData = {
 firstname: 'John',
 middlename: 'Doe',
lastname: 'Smith'
 let createRecordPromise = record.create.promise({
 type: record.Type.CONTACT,
 isDynamic: true
 // When the promise is fulfilled, set the values of the subsidiary,
 // firstname, middlename, and lastname properties, and save the
 createRecordPromise.then(objRecord => {
 log.debug('Start evaluating promise content...');
 objRecord.setValue({
 fieldId: 'subsidiary',
 value: '1'
 }):
 for (let key in nameData) {
 if (nameData.hasOwnProperty(key)) {
```

Create Multiple Sales Records Using a Scheduled Script

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use a scheduled script to create multiple sales records and log the record creation progress.

(1)

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
7 define(['N/runtime', 'N/record'], function(runtime, record) {
 execute: function(context) {
 var script = runtime.getCurrentScript();
 for (x = 0; x < 500; x++) {
 var rec = record.create({
 type: record.Type.SALES_ORDER
 });
14
 script.percentComplete = (x * 100)/500;
 title: 'New Sales Orders',
 details: 'Record creation progress: ' + script.percentComplete + '%'
 });
20
 }
 }
 };
23 });
```

N/recordContext Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/recordContext Module:

Get the Localization Context of an Employee Record

Get the Localization Context of an Employee Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to retrieve the localization context value for a record. The sample uses two different approaches depending on whether the record is loaded in the script. The subsidiary values are hard-coded. If you run this script in your account, be sure to replace the hard-coded values with valid values from your account.

Note: This sample script uses the require function so you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (a script you attach to a script record and deploy). For more information, see the help topic SuiteScript 2.x Script Basics SuiteScript 2.0 Script Basics and SuiteScript 2.x Script Types SuiteScript 2.0 Script Types.

```
// This example calls the getContext() API with options recordType, recordId and record.
 require(['N/record', 'N/recordContext'],
 function(record, recordContext) {
 var employee = record.create({
 type : record.Type.EMPLOYEE,
 isDynamic: true
 })
 employee.setValue('subsidiary', 2);
 employee.setValue('entityid', 'test_emp_' + Date.now())
 employeeId = employee.save()
 var employeeContext = recordContext.getContext({
 recordType : record.Type.EMPLOYEE,
 recordId: employeeId,
 contextTypes: [recordContext.ContextType.LOCALIZATION]
 log.debug(employeeContext);
 // expected log will list {"localization":["CA"]}
 employee.setValue('subsidiary', 3);
 // getContext() with options record and contextTypes
28
 var employeeContext = recordContext.getContext({
 record : employee,
 contextTypes: [recordContext.ContextType.LOCALIZATION]
 log.debug(employeeContext);
 // expected log will list {"localization":["AU"]}
35
 record.delete({
 type : record.Type.EMPLOYEE,
 id: 1
 });
```

N/redirect Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/redirect Module:

Set a Redirect URL to a Newly Created Task Record

Set a Redirect URL to a Newly Created Task Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample sets the redirect URL to a newly created task record. To set a redirect using a record ID, the record must have been previously submitted to NetSuite.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/record', 'N/redirect'], function(record, redirect) {
 function redirectToTaskRecord() {
 var taskTitle = 'New Opportunity';
 var taskRecord = record.create({
 type: record.Type.TASK
 taskRecord.setValue('title', taskTitle);
 var taskRecordId = taskRecord.save();
 redirect.toRecord({
 type: record.Type.TASK,
 id: taskRecordId
18
 redirectToTaskRecord();
22 });
```

N/render Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/render Module:

- Generate a PDF from a Raw XML String
- Render a PDF
- Render a Transaction Record Into an HTML Page
- Render an Invoice Into a PDF Using an XML Template
- Render Search Results Into a PDF

Generate a PDF from a Raw XML String

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to generate a PDF from a raw XML string.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/render'],
 function(render) {
 function generatePdfFileFromRawXml() {
 var xmlStr = "<?xml version=\"1.0\"?>\n" +
 "<!DOCTYPE pdf PUBLIC \"-//big.faceless.org//report\" \"report-1.1.dtd\">\n" +
 "<pdf>\n<body font-size=\"18\">\nHello World!\n</body>\n</pdf>";
 var pdfFile = render.xmlToPdf({
 xmlString: xmlStr
 });
 }
14
 generatePdfFileFromRawXml();
 });
```

Render a PDF

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to render a PDF.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
define(['N/xml'], function(xml) {
 return {
 onRequest: function(context) {
 var xml = "<?xml version=\"1.0\" encoding=\"UTF-8\"?>\n" +
 "<!DOCTYPE pdf PUBLIC \"-//big.faceless.org//report\" \"report-1.1.dtd\">\n" +
 "<pdf lang=\"ru-RU\" xml:lang=\"ru-RU\">\n" + ^{+}
 "<head>\n" +
 "< link name=\"russian font\" type=\"font\" subtype=\"open type\" " + "src=\"NetSuiteFonts/verdana.ttf\" " + "src=\"open type\" " + "sr
 bold=\\"NetSuiteFonts/verdanab.ttf\\""+"src-italic=\\"NetSuiteFonts/verdanai.ttf\\""+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\""+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\""+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\""+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\""+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\""+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\""+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\""+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\""+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\""+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bolditalic=\\"NetSuiteFonts/verdanai.ttf\\"+"src-bol
 abi.ttf\" " + "bytes=\"2\"/>\n" +
 "</head>\n" +
 "sbody font-family=\"russianfont\" font-size=\"18\">\nPycский текст</body>\n" + "</pdf>";
 context.response.renderPdf(xml);
 }
 }
19 });
```

Render a Transaction Record Into an HTML Page

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to render a transaction record into an HTML page.

- **Note:** This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.
- Note: The entityId value in this sample is a placeholder. Before using this sample, replace the placeholder values with valid values from your NetSuite account.

```
require(['N/render'],
 function(render) {
 function renderTransactionToHtml() {
 var transactionFile = render.transaction({
 entityId: 23,
 printMode: render.PrintMode.HTML
 }
 renderTransactionToHtml();
```

Render an Invoice Into a PDF Using an XML Template

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to render an invoice into a PDF using an XML template in the File Cabinet. This sample requires the Advanced PDF/HTML Templates feature.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
// This sample shows how to render an invoice into a PDF file using an XML template in the file cabinet.
  require(['N/render', 'N/file', 'N/record'],
 function(render, file, record) {
 function renderRecordToPdfWithTemplate() {
 var xmlTemplateFile = file.load('Templates/PDF Templates/invoicePDFTemplate.xml');
 var renderer = render.create();
 renderer.templateContent = xmlTemplateFile.getContents();
 renderer.addRecord('grecord', record.load({
 type: record.Type.INVOICE,
 id: 37
 }));
 var invoicePdf = renderer.renderAsPdf();
18
 renderRecordToPdfWithTemplate();
```

In the preceding sample, the invoicePDFTemplate.xml file was referenced in the File Cabinet. This file is similar to the Standard Invoice PDF/HTML Template found in Customization > Forms > Advanced PDF/ HTML Templates.

Render Search Results Into a PDF

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to render search results into a PDF.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
* @NApiVersion 2.x
 * @NScriptType Suitelet
 // This sample shows how to render search results into a PDF file.
 6 define(['N/render', 'N/search'], function(render, search) {
 function onRequest(options) {
 var request = options.request;
 var response = options.response;
 var xmlStr = '<?xml version=\"1.0\" encoding=\"UTF-8\"?>\n' +
 $'=\min \max_{y\in \mathbb{N}^{+}} \operatorname{subtype}^{y} + \operatorname{src}^{\mathbb{N}} \operatorname{subtype}^{y} + \operatorname{src}^{\mathbb{N}} \operatorname{suiteFonts/verdana.ttf}^{-} + \operatorname{src}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} + \operatorname{src}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} + \operatorname{src}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} + \operatorname{src}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} + \operatorname{src}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} + \operatorname{src}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} + \operatorname{src}^{\mathbb{N}} \operatorname{subtype}^{\mathbb{N}} \operatorname
 bold=\"NetSuiteFonts/verdanab.ttf\"' + 'src-italic=\"NetSuiteFonts/verdanai.ttf\" " + "src-bolditalic=\"NetSuiteFonts/verdanai.ttf\" + "src-bolditalic=\"NetSu
 abi.ttf\"' + 'bytes=\"2\"/>\n" + "</head>\n' +
 '<body font-family=\"russianfont\" font-size=\"18\">\n??????? ?????</body>\n" + "</pdf>';
 var rs = search.create({
 type: search.Type.TRANSACTION,
 columns: ['trandate', 'amount', 'entity'],
 filters: []
 }).run();
 var results = rs.getRange(0, 1000);
 var renderer = render.create()
 renderer.templateContent = xmlStr;
 renderer.addSearchResults({
 templateName: 'exampleName',
 searchResult: results
 });
 var newfile = renderer.renderAsPdf();
 response.writeFile(newfile, false);
 return {
 onRequest: onRequest
38 });
```

N/runtime Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/runtime Module:

- Create Multiple Sales Records Using a Scheduled Script
- Return User and Session Information

Create Multiple Sales Records Using a Scheduled Script

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use a scheduled script to create multiple sales records and log the record creation progress.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
7 define(['N/runtime', 'N/record'], function(runtime, record) {
 execute: function(context) {
 var script = runtime.getCurrentScript();
 for (x = 0; x < 500; x++) {
 var rec = record.create({
 type: record.Type.SALES_ORDER
 script.percentComplete = (x * 100)/500;
 log.debug({
 title: 'New Sales Orders',
 details: 'Record creation progress: ' + script.percentComplete + '%'
 });
20
 }
 }
 };
23 });
```

Return User and Session Information

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use a Suitelet to write user and session information for the currently executing script to the response.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
* @NScriptType Suitelet
// This script writes user and session information for the currently executing script to the response.
define(['N/runtime'], function(runtime) {
 function onRequest(context) {
 var remainingUsage = runtime.getCurrentScript().getRemainingUsage();
 var userRole = runtime.getCurrentUser().role;
```


```
var currentSession = runtime.getCurrentSession();
 currentSession.set({
 name: 'scope',
 value: 'global'
 var sessionScope = runtime.getCurrentSession().get({
 name: 'scope'
 log.debug('Remaining Usage:', remainingUsage);
 log.debug('Role:', userRole);
 log.debug('Session Scope:', sessionScope);
 context.response.write('Executing under role: ' + userRole
 + '. Session scope: ' + sessionScope + '.');
return {
 onRequest: onRequest
```

N/search Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/search Module:

- Create a Search for a Custom Record Type
- Delete a Saved Search
- Load a Search for Sales Order Records and Return the First 100 Search Results
- Load a Search for Sales Order Records and Use a Callback Function to Process Results
- Load and Run a Paginated Search and Process the Results
- Search for Customer Records and Log First 50 Results
- Search for Items in a Custom List
- Search for Sales Order Records

Create a Search for a Custom Record Type

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

The following sample creates a search for a custom record type. To search for a custom record type, you must specify a type of search. Type. CUSTOM_RECORD and add the ID of the custom record type (as a string). In this sample, the ID of the custom record type is 6. The custom record also includes a custom field named custrecord1.


```
* @NApiVersion 2.x
5 require(['N/search'], function(search) {
 var myCustomRecordSearch = search.create({
 type: search.Type.CUSTOM_RECORD + '6';
 title: 'My Search Title',
 columns: ['custrecord1']
 }).run().each(function(result) {
 // Process each result
 return true;
 });
14 });
```

Delete a Saved Search

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to delete a saved search.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
5 require(['N/search'], function(search) {
 function deleteSearch() {
 search.delete({
 id: 'customsearch_my_so_search'
 });
10
 deleteSearch();
13 });
```

Load a Search for Sales Order Records and Return the First 100 Search Results

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample loads and runs a saved search for sales order records. The sample obtains the first 100 rows of search results.


```
2 * @NApiVersion 2.x
 require(['N/search'], function(search) {
 function runSearchAndFetchResult() {
 var mySearch = search.load({
 id: 'customsearch_my_so_search'
 10
 var searchResult = mySearch.run().getRange({
 start: 0,
 end: 100
 });
 for (var i = 0; i < searchResult.length; i++) {</pre>
 var entity = searchResult[i].getValue({
 name: 'entity'
 var subsidiary = searchResult[i].getValue({
 name: 'subsidiary'
 });
 runSearchAndFetchResult();
```

Load a Search for Sales Order Records and Use a Callback Function to Process Results

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample loads and runs a saved search for sales order records. The sample uses the each callback function to process the results.


```
require(['N/search'], function(search) {
 function loadAndRunSearch() {
 var mySearch = search.load({
 id: 'customsearch_my_so_search'
 mySearch.run().each(function(result) {
 var entity = result.getValue({
 name: 'entity'
 var subsidiary = result.getValue({
 name: 'subsidiary'
 });
 return true:
 });
20
 loadAndRunSearch();
24 });
```

Load and Run a Paginated Search and Process the Results

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample loads and runs a saved search for sales order records. The sample uses the forEach callback function to process the paginated results.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/search'], function(search) {
 function loadAndRunSearch() {
 var mySearch = search.load({
 id: 'customsearch_my_so_search'
 var myPagedData = mySearch.runPaged();
 myPagedData.pageRanges.forEach(function(pageRange){
 var myPage = myPagedData.fetch({index: pageRange.index});
 myPage.data.forEach(function(result){
 var entity = result.getValue({
 name: 'entity'
 var subsidiary = result.getValue({
 name: 'subsidiary'
 });
 });
 });
 loadAndRunSearch();
26 });
```

Search for Customer Records and Log First 50 Results

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a search for customer records. The sample specifies several result columns and one filter, and it logs the first 50 search results.


```
5 require(['N/search'], function(search) {
```


```
var mySearch = search.create({
 type: search.Type.CUSTOMER,
 columns: ['entityid', 'firstname', 'lastname', 'salesrep'],
filters: ['entityid', 'contains', 'Adam']
8
10
 var myResultSet = mySearch.run();
 var resultRange = myResultSet.getRange({
14
 start: 0,
 end: 50
18
 for (var i = 0; i < resultRange.length; i++) {</pre>
 log.debug(resultRange[i]);
22 });
```

Search for Items in a Custom List

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a search for items in a custom list. It searches for the internal ID value of an abbreviation in a custom list named customlist_mylist.

```
require(['N/search'], function(search) {
 var internalId = -1:
 var myCustomListSearch = search.create({
 type: 'customlist_mylist',
 columns: [
 { name : 'internalId' },
 { name : 'abbreviation' }
 ]
 });
 myCustomListSearch.filters = [
 search.createFilter({
 name: 'formulatext',
 formula: '{abbreviation}',
 operator: search.Operator.IS,
20
 values: abbreviation
 });
 var resultSet = myCustomListSearch.run();
 var results = resultSet.getRange({
 start: 0,
 end: 1
28
 });
 for(var i in results) {
 internalId = results[i].getValue({
 name:'internalId'
```

```
35 });
```

Search for Sales Order Records

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a search for sales order records and saves it. The sample specifies several result columns and two filters.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/search'], function(search) {
 function createSearch() {
 var mySalesOrderSearch = search.create({
 type: search.Type.SALES_ORDER,
 title: 'My SalesOrder Search',
 id: 'customsearch_my_so_search',
 columns: ['entity', 'subsidiary', 'name', 'currency'],
 ['mainline', 'is', 'T'],
 'and', ['subsidiary.name', 'contains', 'CAD']
 });
18
 mySalesOrderSearch.save();
20
 createSearch();
```

N/sftp Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/sftp Module:

- Manage Files and Directories
- Set Conditional Default Settings Using N/sftp Enums
- Upload and Download a File

Manage Files and Directories

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how you can manage files and directories.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
require(['N/sftp', 'N/file'], (sftp, file) => {
 log.debug('Establishing SFTP connection...');
 let connection = sftp.createConnection({
 username: 'sftpuser'
 keyId: 'custkeysftp_nft_demo_key',
 url: 'myurl',
 port: 22,
 directory: 'inbound',
 hostKey: 'myhostkey'
 log.debug('Connection established!');
 let list = connection.list({
 path: 'yyy/test'
20
 log.debug('Items in directory "test" at the beginning: ' + list.length);
 log.debug('Generating test file...');
 let myFileToUpload = file.create({
 name: 'asdf.txt',
 fileType: file.Type.PLAINTEXT,
 contents: 'I am a test file.'
 log.debug('Test file generated, uploading to "test" directory...');
 connection.upload({
 directory: 'yyy/test',
 filename: 'af.txt',
 file: myFileToUpload,
 replaceExisting: true
38
 });
 log.debug('Upload complete!');
40
41
 // List the directory to confirm there is one more file than before
 list = connection.list({
42
43
 path: 'yyy/test'
 log.debug('Items in directory "test" after the upload: ' + list.length);
45
 log.debug('Creating directory "test2"...');
49
 connection.makeDirectory({
 path: 'yyy/test2'
 log.debug('Directory created.');
 } catch (e) {
 log.debug('Directory not created.');
 log.error(e.message);
58
 list = connection.list({
 path: 'yyy/test2'
 log.debug('Items in directory "test2": ' + list.length);
```

```
// Move the test file to the new directory
 log.debug('Moving the test file from "test" to "test2"...');
 connection.move({
 from: 'yyy/test/af.txt',
 to: 'yyy/test2/af.txt'
 log.debug('File moved!');
 70
 // List the original directory again to see the file is moved
 list = connection.list({
 path: 'yyy/test'
 log.debug('Items in directory "test" after the upload: ' + list.length);
 // List the new directory for the file
 78
 list = connection.list({path: 'yyy/test2'});
 log.debug('Items in directory "test2" after the upload: ' + list.length);
 log.debug(JSON.stringify(list));
 81
 82
 log.debug('Removing directory "test2"...');
 83
 84
 try {
 connection.removeDirectory({
85
 86
 path: 'yyy/test2'
 87
 log.debug('Directory removed!');
 89
 } catch (e) {
 log.debug('Directory not removed!');
 90
 log.error(e.message);
 // The directory is not empty so delete the file first
 log.debug('Removing test file from "test2" directory...');
 95
 96
 connection.removeFile({
 path: 'yyy/test2/af.txt'
98
 log.debug('Test file removed!');
100
101
 list = connection.list({
102
 path: 'yyy/test2'
103
 });
 log.debug('Items in directory "test2": ' + list.length);
104
105
106
 log.debug('Removing directory "test2"...');
107
108
 try {
 connection.removeDirectory({
110
 path: 'yyy/test2'
 log.debug('Directory removed!');
 } catch (e) {
 log.debug('Directory not removed!');
 log.error(e.message);
 log.debug('Trying to list directory "test2"...');
 list = connection.list({
 path: 'yyy/test2'
 });
 } catch (e) {
 log.error(e.message);
127 });
```

Set Conditional Default Settings Using N/sftp Enums

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use the N/sftp module enums to set conditional default settings. The sample creates a secure connection and attempts to upload and add a large file.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
* @NModuleScope SameAccount
 define(['N/file', 'N/sftp', 'N/error'],
 function(file, sftp, error) {
 return {
 beforeLoad: function(){
 var portNumber = -1;
 var connectTimeout = -1;
 var transferTimeout = -1;
 //these variables can be taken as parameters of the script instead
 if (portNumber <sftp.MIN_PORT_NUMBER || portNumber > sftp.MAX_PORT_NUMBER)
 portNumber = sftp.DEFAULT_PORT_NUMBER;
 if (connectTimeout <sftp.MIN_CONNECT_TIMEOUT) connectTimeout = sftp.MIN_CONNECT_TIMEOUT; else if (connectTimeout >
 sftp.MAX_CONNECT_TIMEOUT)
 connectTimeout = sftp.MAX_CONNECT_TIMEOUT;
 var connection = sftp.createConnection({
 username: 'sftpuser',
 keyId: 'custkey1',
 url: '192.168.0.100',
 port: portNumber,
directory: 'inbound',
 timeout: connectTimeout,
 hostKey: "AAAAB3NzaC1yc2EAAAADAQABAAABAQDMifKH2vTxdiype8nem7+1S3x7dTQR/A67KdsR/5C2WUcDipBzYhHb
 \\ nG6 am 12Nd2 t 1M01LnaBZAG/8P4Y9x/sGTxtsdE/MzeGDUBn6HB1QvgIrhX62wgoKGQ+P21EAO1+Vz8y3/MB1NmD7Fc62cJ9Mu88YAGjwJ01PZeHYNVyIm90rY6VyzYyvSJh
 PYkDXSMUbM/ocRjYGtqdZUMmeTf3"
 var myFileToUpload = file.create({
 name: 'originalname.txt',
 fileType: file.Type.PLAINTEXT,
 contents: 'I am a test file.'
 if (myFileToUpload.size > connection.MAX_FILE_SIZE)
 throw error.create({name:"FILE_IS_T00_BIG", message:"The file you are trying to upload is too big"});
 var minTransferTimeout = 10;
 if (transferTimeout > connection.MAX_TRANSFER_TIMEOUT)
43
 transferTimeout = connection.MAX_TRANSFER_TIMEOUT;
 else if (transferTimeout < minTransferTimeout)</pre>
 transferTimeout = minTransferTimteout;
 connection.upload({
 directory: 'files',
49
 filename: 'test.txt',
 file: myFileToUpload,
 replaceExisting: true,
```

```
timeout: transferTimeout
 });
 }
};
```

Upload and Download a File

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to upload and download a file.

To obtain a real host key, use ssh-keyscan <domain>.

To create a real password GUID, obtain a password value from a credential field on a form. For more information, see the help topic Form.addCredentialField(options). Also see the help topic N/https Module Script Samples for a Suitelet sample that shows creating a form field that generates a GUID.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
* @NApiVersion 2.1
 require(['N/sftp', 'N/file'], (sftp, file) => {
 const myPwdGuid = "B34672495064525E5D65032D63B52301";
 const myHostKey = "AAA1234567890Q=";
 let connection = sftp.createConnection({
 username: 'myuser',
 passwordGuid: myPwdGuid,
url: 'host.somewhere.com',
 directory: 'myuser/wheres/my/file',
hostKey: myHostKey
 });
18
 let myFileToUpload = file.create({
 name: 'originalname.js',
 fileType: file.Type.PLAINTEXT,
 contents: 'I am a test file.'
24
 // Upload the file to the remote server
 connection.upload({
 directory: 'relative/path/to/remote/dir',
 filename: 'newFileNameOnServer.js',
28
 file: myFileToUpload,
 replaceExisting: true
 // Download the file from the remote server
 let downloadedFile = connection.download({
 directory: 'relative/path/to/file',
 filename: 'downloadMe.js'
```

37 });

N/sso Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/sso Module:

- Generate a New OAuth Token
- Generate a suiteSignOn Token in a Portlet
- Generate a suiteSignOn Token Using a Suitelet
- Generate a suiteSignOn Token Using a User Event Script

Generate a New OAuth Token

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to generate a new OAuth token for a user. This sample requires the SuiteSignOn feature.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: The value used in this sample for the suiteSignOnRecordId field is a placeholder. Before using this sample, replace the suiteSignOnRecordId field value with a valid value from your NetSuite account. If you run a script with an invalid value, an error may occur. Additionally, the SuiteSignOn record you reference must be associated with a specific script. You make this association in the SuiteSignOn record's Connection Points sublist. For help with SuiteSignOn records, see the help topic Creating SuiteSignOn Records.

```
// This script generates a new OAuth oken for a user
6 require(['N/sso'], function(sso) {
 function generateSSOToken() {
 var suiteSignOnRecordId = 1;
 var url = sso.generateSuiteSignOnToken(suiteSignOnRecordId);
 generateSSOToken();
```

Generate a suiteSignOn Token in a Portlet

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use generateSuiteSignOnToken(options) in a portlet script.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

Important: The value used in this sample for the suiteSignOnRecordId field is a placeholder. Before using this sample, replace the suiteSignOnRecordId field value with a valid value from your NetSuite account. If you run a script with an invalid value, an error may occur. Additionally, the SuiteSignOn record you reference must be associated with a specific script. You make this association in the SuiteSignOn record's Connection Points sublist. For help with SuiteSignOn records, see the help topic Creating SuiteSignOn Records.

```
7 // This script uses generateSuiteSignOnToken in a portlet.
8 define(['N/sso'], function (sso) {
 function render(context) {
 var suiteSignOnRecordId = 'customsso_test';
 var url = sso.generateSuiteSignOnToken(suiteSignOnRecordId);
 log.debug(url);
 return {
 render: render
17 });
```

Generate a suiteSignOn Token Using a Suitelet

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use generateSuiteSignOnToken(options) in a Suitelet script.

(i) Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

Important: The value used in this sample for the suiteSignOnRecordId field is a placeholder. Before using this sample, replace the suiteSignOnRecordId field value with a valid value from your NetSuite account. If you run a script with an invalid value, an error may occur. Additionally, the SuiteSignOn record you reference must be associated with a specific script. You make this association in the SuiteSignOn record's Connection Points sublist. For help with SuiteSignOn records, see the help topic Creating SuiteSignOn Records.

```
* @NApiVersion 2.x
4
 // This script uses generateSuiteSignOnToken in a Suitelet
```


```
7 | define(['N/sso'], function(sso) {
 function onRequest(context) {
 var suiteSignOnRecordId = 'customsso_test'; //Replace placeholder values
 var url = sso.generateSuiteSignOnToken(suiteSignOnRecordId);
 log.debug(url);
 return {
 onRequest: onRequest
 16 });
```

Generate a suiteSignOn Token Using a User Event Script

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to use generateSuiteSignOnToken(options) in a user event script.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

Important: The value used in this sample for the suiteSignOnRecordId field is a placeholder. Before using this sample, replace the suiteSignOnRecordId field value with a valid value from your NetSuite account. If you run a script with an invalid value, an error may occur. Additionally, the SuiteSignOn record you reference must be associated with a specific script. You make this association in the SuiteSignOn record's Connection Points sublist. For help with SuiteSignOn records, see the help topic Creating SuiteSignOn Records.

```
8 define(['N/sso'], function(sso) {
 function beforeLoad(context) {
 var suiteSignOnRecordId = 'customsso_test';
 var url = sso.generateSuiteSignOnToken(suiteSignOnRecordId);
 log.debug(url);
 return {
 beforeLoad: beforeLoad
17 });
```

N/suiteAppInfo Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/suiteAppInfo Module:

Retrieve Information for a SuiteApp

Retrieve Information for a SuiteApp

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following script sample performs these tasks:

- Checks to see if a specific bundle is installed
- Checks to see if a specific SDF SuiteApp is installed
- Retrieves a list of successfully installed bundles
- Retrieves a list of successfully installed SDF SuiteApps
- Retrieves a list of bundles in the current account that include a specific script
- Retrieves a list of SDF SuiteApps in the current account that include a specific script

Some of the values in this sample are placeholders, such as the bundleId and suiteAppId values. Before using this sample, replace all hard-coded values, including IDs, with valid values from your NetSuite account. If you run a script with an invalid value, the system may throw an error.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
* @NApiVersion 2.x
 // This script sample uses each method available in the N/suiteAppInfo module to retrieve information about installed bundles and SuiteApps installed in
 require(['N/suiteAppInfo'], function (suiteAppInfo){
 var isBundleInstalled = suiteAppInfo.isBundleInstalled({
10
 bundleId: '1234'
 var isSuiteAppInstalled = suiteAppInfo.isSuiteAppInstalled({
 suiteAppId: '789'
 var allMyBundlesInstalled = suiteAppInfo.listInstalledBundles();
 var allMySuiteAppsInstalled = suiteAppInfo.listInstalledSuiteApps();
20
 var myScripts = {"scriptA", "scriptB", "scriptC"};
 var scriptInBundles = suiteAppInfo.listBundlesContainingScripts({
 scriptIds: myScripts
 var scriptInSuiteApps = suiteAppInfo.listSuiteAppsContainingScripts({
 scriptsIds: myScripts
```

N/task Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/task Module:

- Create and Submit a Map/Reduce Script Task
- Create and Submit a Task with Dependent Scripts
- Create and Submit an Asynchronous Search Task and Export the Results into a CSV File
- Submit a Record Action Task and Check Status

Create and Submit a Map/Reduce Script Task

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample submits a map/reduce script task for processing. Before you use this sample, you must create a map/reduce script file, upload the file to your NetSuite account, and create a script record and script deployment record for it. For help working with map/reduce scripts, see the help topic SuiteScript 2.x Map/Reduce Script Type. You must also edit the sample and replace all hard-coded IDs with values that are valid in your NetSuite account.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
require(['N/task', 'N/runtime', 'N/email'], (task, runtime, email) => {
 // Update the following statement so it uses the script ID
 const mapReduceScriptId = 'customscript_test_mapreduce_script';
 // Update the deploymentId parameter to use the script ID of
14
 let mrTask = task.create({
 taskType: task.TaskType.MAP_REDUCE,
 scriptId: mapReduceScriptId,
deploymentId: 'customdeploy_test_mapreduce_script'
20
 let mrTaskId = mrTask.submit();
 // who is the email sender. Update the recipientEmail value
 // with the email address of the recipient
 let taskStatus = task.checkStatus(mrTaskId);
 if (taskStatus.status === 'FAILED') {
 const authorId = -5;
const recipientEmail = 'notify@myCompany.com';
 email.send({
```

```
author: authorId,
 recipients: recipientEmail,
 subject: 'Failure executing map/reduce job!',
 body: 'Map reduce task: ' + mapReduceScriptId + ' has failed.'
 });
40
41 });
```

Create and Submit a Task with Dependent Scripts

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a scheduled script task and a map/reduce script task. It then creates an asynchronous search task and adds the scheduled script task and the map/reduce script task to the search task as dependent scripts. These scripts are processed when the search task is complete. For more information, see the help topic SuiteCloud Processors.

This sample refers to two script parameters: custscript_ss_as_srch_res for the scheduled script, and custscript_mr_as_srch_res for the map/reduce script. These parameters are used to pass the location of the CSV file to the dependent scripts, which is shown in the second and third code samples below. Before using this sample, create these parameters in the script record. For more information, see the help topic Creating Script Parameters.


```
require(['N/task'], function(task) {
 var asyncSearchResultFile = 'SuiteScripts/ExportFile.csv';
 // Create a scheduled script task
10
 var scheduledScript = task.create({
 taskType: task.TaskType.SCHEDULED_SCRIPT
 scheduledScript.scriptId = 'customscript_as_ftr_ss';
 scheduledScript.deploymentId = 'customdeploy_ss_dpl';
 scheduledScript.params = {
 'custscript_ss_as_srch_res' : asyncSearchResultFile
18
 var mapReduceScript = task.create({
 taskType: task.TaskType.MAP_REDUCE
 mapReduceScript.scriptId = 'customscript_as_ftr_mr';
 mapReduceScript.deploymentId = 'customdeploy_mr_dpl';
 mapReduceScript.params = {
 'custscript_mr_as_srch_res' : asyncSearchResultFile
28
30
 var asyncTask = task.create({
 taskType: task.TaskType.SEARCH
 asyncTask.savedSearchId = 'customsearch35';
```

```
34
 asyncTask.filePath = asyncSearchResultFile;
35
 asyncTask.addInboundDependency(scheduledScript);
 asyncTask.addInboundDependency(mapReduceScript);
40
 var asyncTaskId = asyncTask.submit();
42 });
```

To read the contents of the search results file in a dependent scheduled script, consider the following script sample:

```
define(['N/file', 'N/log', 'N/email', 'N/runtime'], function(file, log, email, runtime) {
 // Load the search results file and send an email with the file attached and
 function execute(context) {
 function numberOfRows(csvFileId) {
 var invoiceFile = file.load({
 id: csvFileId
 });
 var iterator = invoiceFile.lines.iterator();
 var noOfLines = 0;
 // Skip the first row (the header row)
 iterator.each(function() {
20
 return false;
 // Process the rest of the rows
 iterator.each(function() {
 noOfLines++;
 return true;
28
 return noOfLines;
30
 // Send an email to the user who ran the script, and attach the
 function sendEmailWithAttachment(csvFileId) {
35
 var noOfRows = numberOfRows(csvFileId);
 var userId = runtime.getCurrentUser().id;
36
 var fileObj = file.load({
 id: csvFileId
 });
40
41
 email.send({
 author: userId,
43
 recipients: userId,
 subject: 'Search completed',
45
 body: 'CSV file attached, ' + noOfRows + ' record(s) found.',
 attachments: [fileObj]
47
 });
 }
50
 // Retrieve the ID of the search results file
 var resFileId = runtime.getCurrentScript().getParameter({
 name: 'custscript_ss_as_srch_res'
 });
 if (!resFileId) {
 log.error('Could not obtain file content from the specified ID.');
```

```
return;
 log.debug({
64
 title: 'search - numberOfRows',
 details: numberOfRows(resFileId)
 });
 sendEmailWithAttachment(resFileId);
68
70
 return {
 execute: execute
73 });
```

To read the contents of the search results file in a dependent map/reduce script, consider the following script sample:

```
* @NScriptType MapReduceScript
 * @NModuleScope SameAccount
 define(['N/runtime', 'N/file', 'N/log', 'N/email'], function(runtime, file, log, email) {
 // Load the search results file, count the number of letters in the file, and
10
 function getInputData() {
 // Retrieve the ID of the search results file
 var completionScriptParameterName = 'custscript_mr_as_srch_res';
 var resFileId = runtime.getCurrentScript().getParameter({
 name: completionScriptParameterName
 if (!resFileId) {
 log.error({
 details: 'resFileId is not valid. Please check the script parameter stored in the completionScriptParameterName
 variable in getInputData().'
 });
24
 return {
 type: 'file',
 id: resFileId
 };
30
 function map(context) {
 var email = context.value.split(',')[1];
if ("Email" !== email) {
35
 var splitEmail = email.split('@');
 context.write(splitEmail[splitEmail.length-1], 1);
 function reduce(context) {
41
 context.write(context.key, context.values.length);
 function summarize(summary) {
45
 var type = summary.toString();
 log.audit({title: type + ' Usage Consumed ', details: summary.usage});
 log.audit({title: type + ' Concurrency Number ', details: summary.concurrency});
48
 log.audit({title: type + ' Number of Yields ', details: summary.yields});
49
 var contents = '';
 summary.output.iterator().each(function(key, value) {
 contents += (key + ' ' + value + '\n');
 return true;
```

```
58
 // Update the name parameter to use the file name of the output file
 var fileObj = file.create({
 name: 'domainCount.txt'
 fileType: file.Type.PLAINTEXT,
 contents: contents
 // Update the fileObj.folder property with the ID of the folder in
 fileObj.folder = -15;
70
 fileObj.save();
 return {
 getInputData: getInputData,
 map: map,
 reduce: reduce,
 summarize: summarize
 };
79 });
```

Create and Submit an Asynchronous Search Task and Export the Results into a CSV File

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates an asynchronous search task to execute a saved search and export the results of the search into a CSV file stored in the File Cabinet. After the search task is submitted, the sample retrieves the task status using the task ID. Some of the values in this sample are placeholders. Before using this sample, replace all hard-coded values, such as IDs and file paths, with valid values from your NetSuite account. If you run a script with an invalid value, the system may throw an error.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
require(['N/task'], task => {
 // Do one of the following:
 // let mySearch = search.create({
 // type: search.Type.SALES_ORDER,
```

```
14 // filters: [...],
 // mySearch.save();
 // let savedSearchId = mySearch.searchId;
 // - Use the ID of an existing saved search. This is the approach that
 // this script sample uses. Update the following statement with the
 // internal ID of the search you want to use.
 const savedSearchId = 669;
 24
 let myTask = task.create({
 taskType: task.TaskType.SEARCH
 myTask.savedSearchId = savedSearchId;
 30
 // Update the following statement so it uses the internal ID of the file
 myTask.fileId = 448;
 let myTaskId = myTask.submit();
 40
 let taskStatus = task.checkStatus({
 taskId: myTaskId
 42
 43
 // Optionally, add logic that executes when the task is complete
 45
 if (taskStatus.status === task.TaskStatus.COMPLETE) {
 46
 47
 // Add any code that is appropriate. For example, if this script created
 // a saved search, you may want to delete it.
49
 }
 });
```

Submit a Record Action Task and Check Status

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to submit a record action task and then check its status. For details about record action tasks, see the help topics task.RecordActionTask and task.RecordActionTaskStatus.

```
require(['N/task'], function(task) {
 var recordActionTask = task.create({
 taskType: task.TaskType.RECORD_ACTION
 recordActionTask.recordType = 'timebill';
 recordActionTask.action = 'approve';
 recordActionTask.params = [
 {recordId: 1, note: 'This is a note for 1'},
 {recordId: 5, note: 'This is a note for 5'},
```

```
{recordId: 23, note: 'This is a note for 23'}
 var handle = recordActionTask.submit();
18
 var res = task.checkStatus({
 taskId: handle
 }); // Returns a RecordActionTaskStatus object
 log.debug('Initial status: ' + res.status);
```

N/task/accounting/recognition Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/task/accounting/recognition Module:

- Merge Revenue Arrangements Using a Saved Search
- Merge Revenue Arrangements Using an Ad-Hoc Search
- Merge Revenue Elements Using Internal IDs

Merge Revenue Arrangements Using a Saved Search

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample loads a saved search for revenue arrangement records. It obtains the value of the internalid field from each record in the result set, and it adds the values to an array. It calls recognition.create(options) to create a merge task for revenue arrangement records, uses the array as the list of revenue arrangement records to merge, and submits the merge task. The sample also checks the status of the merge task and logs status information.

If you run this sample code in your account, be sure to use a saved search for valid revenue arrangement records in your account.


```
require(['N/task/accounting/recognition', 'N/search'], function(recognition, search){
 var mvSearch = search.load({
 id: 'customsearch22'
 var elementsList = [];
 mySearch.run().each(function(result) {
 var id = result.getValue({
 name: 'internalid'
```

```
elementsList.push(id);
18
 var recognitionTask = recognition.create({
 taskType: recognition.TaskType.MERGE_ARRANGEMENTS_TASK
 recognitionTask.arrangements = elementsList;
 recognitionTask.revenueArrangementDate = new Date(2019, 2, 10);
 var taskStatusId = recognitionTask.submit();
 log.debug('taskId = ' + taskStatusId);
 var mergeTaskState = recognition.checkStatus({
 taskId: taskStatusId
 log.debug('Submission ID = ' + mergeTaskState.submissionId);
 log.debug('Resulting Arrangement ID = ' + mergeTaskState.resultingArrangement);
 log.debug('status = ' + mergeTaskState.status);
 log.debug('Error message = ' + mergeTaskState.errorMessage);
```

Merge Revenue Arrangements Using an Ad-Hoc Search

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates an ad-hoc search for revenue element records. It obtains the first 50 results, obtains the value of the elementsList field from each record in the result set, and adds the values to an array. It calls recognition.create(options) to create a merge task for revenue element records, uses the array as the list of revenue elements records to merge, and submits the merge task. This sample also checks the status of the merge task and logs status information.


```
require(['N/task/accounting/recognition', 'N/search'], function(recognition, search) {
 var elementsList = [];
 var rs = search.create({
 type: 'revenueelement',
 columns: [
 'internalid'
 }).run();
 var results = rs.getRange(0, 50);
 for (var i = 0; i < results.length; <math>i++) {
 var id = result.getValue('elementsList');
 elementsList.push(id);
18
 var t = recognition.create({
 taskType: recognition.TaskType.MERGE_ELEMENTS_TASK
 t.elements = elementsList;
```

```
t.revenueArrangementDate = new Date(2019, 1, 1);
var taskId = t.submit();
log.debug('Initial status: ' + res.status);
```

Merge Revenue Elements Using Internal IDs

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample adds the internal IDs of several revenue element records to an array. It calls recognition.create(options) to create a merge task for revenue element records, uses the array as the list of revenue element records to merge, and submits the merge task. The sample also checks the status of the merge task.

If you run this sample code in your account, be sure to use the internal IDs of valid revenue element records in your account.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/task/accounting/recognition'], function(recognition){
 var elementsList = [];
 elementsList.push(401);
 elementsList.push(402);
 var recognitionTask = recognition.create({
 taskType: recognition.TaskType.MERGE_ELEMENTS_TASK
 recognitionTask.elements = elementsList;
 var taskStatusId = recognitionTask.submit();
 var mergeTaskState = recognition.checkStatus({
 taskId: taskStatusId
 log.debug('Submission ID = ' + mergeTaskState.submissionId);
20
 log.debug('Resulting Arrangement ID = ' + mergeTaskState.resultingArrangement);
 log.debug('status = ' + mergeTaskState.status);
```

N/transaction Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/transaction Module:

Void a Sales Order Transaction

Void a Sales Order Transaction

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a sales order record, saves it, then voids the sales order. Before creating the sales order record, the sample loads a set of accounting preferences from the current NetSuite account, specifies that the REVERSALVOIDING preference should be disabled (set to false), and saves the preferences. This sample works only in NetSuite OneWorld accounts. Be sure to replace hard-coded values (such as record IDs) with valid values from your NetSuite account.


```
require(['N/transaction', 'N/config', 'N/record'], function(transaction, config, record) {
 function voidSalesOrder() {
 var accountingConfig = config.load({
 type: config.Type.ACCOUNTING_PREFERENCES
 accountingConfig.setValue({
 fieldId: 'REVERSALVOIDING',
 value: false
 accountingConfig.save();
 var salesOrderObj = record.create({
 type: 'salesorder',
 isDynamic: false
 salesOrderObj.setValue({
 fieldId: 'entity',
 value: 107
 salesOrderObj.setSublistValue({
 sublistId: 'item',
 fieldId: 'item'.
 value: 233,
28
 line: 0
 salesOrderObj.setSublistValue({
 sublistId: 'item'.
 fieldId: 'amount',
 value: 1,
 line: 0
 });
 var salesOrderId = salesOrderObj.save();
 var voidSalesOrderId = transaction.void({
 type: record.Type.SALES ORDER,
 id: salesOrderId
43
 var salesOrder = record.load({
46
 type: 'salesorder',
 id: voidSalesOrderId
49
 var memo = salesOrder.getValue({
```

```
fieldId: 'memo'
 });
voidSalesOrder();
```

N/translation Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/translation Module:

- Access Parameterized Translation Strings
- Access Translation Strings
- Access Translation Strings Using a Non-Default Locale
- Load Specific Translation Strings from a Collection
- Load Translation Strings by Key from Multiple Translation Collections
- Load Translation Strings by Key from a Translation Collection with Multiple Locales

Access Parameterized Translation Strings

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample accesses parametrized translation strings. When you create a Translation Collection in the NetSuite UI, you can include parameter placeholders in your translation strings. Placeholders use braces and a number (starting from 1). The translator function injects the specified parameter values into the placeholders in the translation string. For example, "Hello, {1}!" is a valid translation string, where {1} is a placeholder for a parameter. In this sample, the parameter "NetSuite" is provided to the translator function returned from translation.get(options), and the translator function returns a translated string of "Hello, NetSuite!"


```
* @NApiVersion 2.x
require(['N/ui/message', 'N/translation'],
 function(message, translation) {
 var myMsg = message.create({
 title: translation.get({
 collection: 'custcollection_my_strings',
 key: 'MY_TITLE'
 })().
 message: translation.get({
 collection: 'custcollection_my_strings',
```

```
key: 'HELLO_1'
 })({
 params: ['NetSuite']
 }),
 type: message.Type.CONFIRMATION
24
 myMsg.show({
 duration: 5000
27 });
```

Access Translation Strings

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample accesses translation strings one at a time using translation.get(options). This method returns a translator function, which is subsequently called with any specified parameters. The translator function returns the string in the user's session locale by default.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/ui/message', 'N/translation'],
 function(message, translation) {
 // Create a message with translated strings
 var myMsg = message.create({
 title: translation.get({
 collection: 'custcollection_my_strings',
 key: 'MY_TITLE'
 })(),
 message: translation.get({
 collection: 'custcollection_my_strings',
key: 'MY_MESSAGE'
 type: message.Type.CONFIRMATION
 myMsg.show({
 duration: 5000
```

Access Translation Strings Using a Non-Default Locale

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample accesses translation strings using a locale other than the default locale. When you call translation.get(options) and do not specify a locale, the method uses the current user's session locale.

You can use the options.locale parameter to specify another locale. The translation.Locale enum lists all locales that are enabled for a company, and you can use these locales in translation.get(options). The translation.Locale enum also includes two special values: CURRENT and COMPANY_DEFAULT. The CURRENT value represents the current user's locale, and the COMPANY_DEFAULT value represents the default locale for the company.

(i) **Note:** This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/ui/message', 'N/translation'],
 function(message, translation) {
 // Create a message with translated strings
 var myMsg = message.create({
 title: translation.get({
 collection: 'custcollection_my_strings',
key: 'MY_TITLE',
 locale: translation.Locale.COMPANY_DEFAULT
 message: translation.get({
 collection: 'custcollection_my_strings',
 key: 'MY_MESSAGE',
 locale: translation.Locale.COMPANY_DEFAULT
 })(),
 type: message.Type.CONFIRMATION
 // Show the message for 5 seconds
 myMsq.show({
 duration: 5000
27 });
```

Load Specific Translation Strings from a Collection

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample loads specific translation strings from a collection. The translation.load(options) method can load a maximum of 1,000 translation strings. If you need only a few of the translation strings in a collection, you can load only the strings you need instead of loading the entire collection.


```
* @NApiVersion 2.x
require(['N/ui/message', 'N/translation'],
 function(message, translation) {
```


```
var localizedStrings = translation.load({
 collections: [{
 alias: 'myCollection',
 collection: 'custcollection_my_strings',
 keys: ['MY_TITLE', 'MY_MESSAGE']
 }]
 });
 // Create a message with translated strings
 var myMsg = message.create({
 title: localizedStrings.myCollection.MY_TITLE(),
 message: localizedStrings.myCollection.MY_MESSAGE(),
 type: message.Type.CONFIRMATION
 myMsg.show({
28 });
```

Load Translation Strings by Key from Multiple Translation Collections

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample loads translation strings by key from multiple Translation Collections in a single call of translation.load(options). This method can load a maximum of 1,000 translation strings, regardless of whether the strings are loaded from one collection or multiple collections.

```
require(['N/ui/message', 'N/translation'],
 function(message, translation) {
 // Load two Translation Collections
 var localizedStrings = translation.load({
 collections: [{
 alias: 'myCollection',
 collection: 'custcollection_my_strings',
 keys: ['MY_TITLE']
 },{
 alias: 'myOtherCollection',
 collection: 'custcollection_other_strings',
 keys: ['MY_OTHER_MESSAGE']
 }]
20
 var myMsg = message.create({
 title: localizedStrings.myCollection.MY_TITLE(),
 message: localizedStrings.myOtherCollection.MY_OTHER_MESSAGE(),
 type: message.Type.CONFIRMATION
```

```
28
 myMsq.show({
 duration: 5000
32 });
```

Load Translation Strings by Key from a Translation Collection with Multiple Locales

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample loads translation strings by key from a Translation Collection with multiple locales. When you load translation strings using translation.load(options), you can specify a list of valid locales for the strings. You can use these locales when you select a locale using translation.selectLocale(options). If you specify more than one locale when you call translation.load(options), the first specified locale in the list is used for the created translation. Handle object. If you want to use a different locale from the list, use translation.selectLocale(options), which returns a translation.Handle object in the specified locale. You must load a locale using translation.load(options) before you can select it using translation.selectLocale(options).


```
require(['N/ui/message', 'N/translation'],
 function(message, translation) {
 var germanStrings = translation.load({
 collections: [{
 alias: 'myCollection',
 collection: 'custcollection_my_strings',
 keys: ['MY_TITLE', 'MY_MESSAGE']
 }],
 locales: [translation.Locale.de_DE, translation.Locale.es_ES]
 var spanishStrings = translation.selectLocale({
 handle: germanStrings,
 locale: translation.Locale.es_ES
 // Create a message with translated strings
 var myMsg = message.create({
 title: germanStrings.myCollection.MY_TITLE(),
 message: spanishStrings.myCollection.MY_MESSAGE(),
 type: message.Type.CONFIRMATION
 // Show the message for 5 seconds
 myMsq.show({
 duration: 5000
```

35 });

N/ui/dialog Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/ui/dialog Module:

- Create a Confirmation Dialog
- Create a Dialog with Buttons
- Create a Dialog that Includes a Default Button
- Create an Alert Dialog

Create a Confirmation Dialog

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create a confirmation dialog.

Note: To debug client scripts like the following, you should use Chrome DevTools for Chrome, Firebug debugger for Firefox, or Microsoft Script Debugger for Internet Explorer. For information about these tools, see the documentation provided with each browser. For more information about debugging SuiteScript client scripts, see the help topic Debugging Client Scripts.


```
define(['N/ui/dialog'], (dialog) => {
 let options = {
 title: 'I am a Confirmation',
 message: 'Press OK or Cancel'
 function success(result) {
 console.log('Success with value ' + result);
 function failure(reason) {
 console.log('Failure: ' + reason);
 dialog.confirm(options).then(success).catch(failure);
18
19 });
```

Create a Dialog with Buttons

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create a dialog with three buttons.

(i) Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

Note: To debug client scripts like the following, you should use Chrome DevTools for Chrome, Firebug debugger for Firefox, or Microsoft Script Debugger for Internet Explorer. For information about these tools, see the documentation provided with each browser. For more information about debugging SuiteScript client scripts, see the help topic Debugging Client Scripts.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
define(['N/ui/dialog'], (dialog) => {
  let button1 = {
 label: 'I am A',
 value: 1
  let button2 = {
 label: 'I am B',
 value: 2
 let button3 = {
 label: 'I am C',
value: 3
  };
let options = {
 title: 'Alphabet Test',
 message: 'Which One?',
buttons: [button1, button2, button3]
 function success(result) {
 console.log('Success with value ' + result);
 function failure(reason) {
 console.log('Failure: ' + reason);
 dialog.create(options).then(success).catch(failure);
```

Create a Dialog that Includes a Default Button

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create a dialog without specifying any buttons. The default behavior is to create a dialog that includes a single button with the label OK.

- (i) **Note:** This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.
- (i) **Note:** To debug client scripts like the following, you should use Chrome DevTools for Chrome, Firebug debugger for Firefox, or Microsoft Script Debugger for Internet Explorer. For information about these tools, see the documentation provided with each browser. For more information about debugging SuiteScript client scripts, see the help topic Debugging Client Scripts.
- **Important:** This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
define(['N/ui/dialog'], (dialog) => {
 let options = {
 title: 'I am a Dialog with the default button',
 message: 'Click a button to continue.',
 function success(result) {
 console.log('Success with value ' + result);
 function failure(reason) {
 console.log('Failure: ' + reason);
 dialog.create(options).then(success).catch(failure);
19 });
```

Create an Alert Dialog

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create an alert dialog.

- **Note:** This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.
- Note: To debug client scripts like the following, you should use Chrome DevTools for Chrome, Firebug debugger for Firefox, or Microsoft Script Debugger for Internet Explorer. For information about these tools, see the documentation provided with each browser. For more information about debugging SuiteScript client scripts, see the help topic Debugging Client Scripts.
- **Important:** This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
define(['N/ui/dialog'], (dialog) => {
 let options = {
 title: 'I am an Alert',
```


```
message: 'Click OK to continue.'
 };
 function success(result) {
 console.log('Success with value ' + result);
function failure(reason) {
  console.log('Failure: ' + reason);
 dialog.alert(options).then(success).catch(failure);
```

N/ui/message Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/ui/message Module.

Create Confirmation, Information, Warning, and Error Messages

Create Confirmation, Information, Warning, and Error Messages

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create messages for the four available types (confirmation, information, warning, and error).

- Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.
- **(i) Note:** To debug client scripts like the following, you should use Chrome DevTools for Chrome, Firebug debugger for Firefox, or Microsoft Script Debugger for Internet Explorer. For information about these tools, see the documentation provided with each browser. For more information about debugging SuiteScript client scripts, see the help topic Debugging Client Scripts.

```
define(['N/ui/message'], (message) => {
  let myMsq = message.create({
 title: 'My Title',
 message: 'My Message',
 type: message.Type.CONFIRMATION
 myMsg.show({
 duration: 5000 // will disappear after 5s
 let myMsq2 = message.create({
 title: 'My Title 2',
 message: 'My Message 2',
```

```
type: message.Type.INFORMATION
18
 });
 myMsq2.show();
 setTimeout(myMsg2.hide, 15000); // will disappear after 15s
 let myMsg3 = message.create({
 title: 'My Title 3',
message: 'My Message 3',
 type: message.Type.WARNING,
duration: 20000
28
 myMsg3.show(); // will disappear after 20s
 let myMsg4 = message.create({
 title: 'My Title 4',
message: 'My Message 4',
 type: message.Type.ERROR
34
 myMsg4.show(); // will stay up until hide is called.
```

N/ui/serverWidget Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/ui/serverWidget Module:

- Create a Custom Form with a Submit Button, Fields, and an Inline Editor Sublist
- Create a Custom Survey Form

Create a Custom Form with a Submit Button, Fields, and an Inline Editor Sublist

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a Suitelet that generates a sample form with a submit button, fields, and an inline editor sublist.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.


```
* @NScriptType Suitelet
5 define(['N/ui/serverWidget'], (serverWidget) => {
 const onRequest = (scriptContext) => {
 if (scriptContext.request.method === 'GET') {
 let form = serverWidget.createForm({
 title: 'Simple Form'
 let field = form.addField({
 id: 'textfield',
 type: serverWidget.FieldType.TEXT,
 label: 'Text'
```

```
field.layoutType = serverWidget.FieldLayoutType.NORMAL;
 field.updateBreakType({
 breakType: serverWidget.FieldBreakType.STARTCOL
20
 form.addField({
 id: 'datefield',
 type: serverWidget.FieldType.DATE,
24
 label: 'Date'
 form.addField({
 id: 'currencyfield',
 type: \ server \verb|Widget.FieldType.CURRENCY|,
 label: 'Currency'
 });
 let select = form.addField({
 id: 'selectfield',
 type: serverWidget.FieldType.SELECT,
 label: 'Select'
 });
 select.addSelectOption({
 value: 'a',
 text: 'Albert'
 select.addSelectOption({
42
 value: 'b',
 text: 'Baron'
45
 });
46
 let sublist = form.addSublist({
 id: 'sublist',
 {\it type:} \ {\it serverWidget.SublistType.INLINEEDITOR,}
49
50
 label: 'Inline Editor Sublist'
 });
 sublist.addField({
 id: 'sublist1',
 type: serverWidget.FieldType.DATE,
 label: 'Date'
 sublist.addField({
58
 id: 'sublist2'
 type: serverWidget.FieldType.TEXT,
 label: 'Text'
 });
 form.addSubmitButton({
 label: 'Submit Button'
 scriptContext.response.writePage(form);
 } else {
 const delimiter = /\u0001/;
70
 const textField = scriptContext.request.parameters.textfield;
 const dateField = scriptContext.request.parameters.datefield;
 const currencyField = scriptContext.request.parameters.currencyfield;
 const selectField = scriptContext.request.parameters.selectfield;
 const sublistData = scriptContext.request.parameters.sublistdata.split(delimiter);
 const sublistField1 = sublistData[0];
 const sublistField2 = sublistData[1];
 scriptContext.response.write(`You have entered: ${textField} ${dateField} ${currencyField} ${selectField} ${sublist}
 Field1} ${sublistField2}`);
80
81
 return {onRequest}
82
83 });
```

Create a Custom Survey Form

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a Suitelet that generates a customer survey form with inline HTML fields, radio fields, and a submit button.

Note: This script sample uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript 2.x Global Objects.

```
define(['N/ui/serverWidget'], function(serverWidget) {
 function onRequest(context) {
 var form = serverWidget.createForm({
 title: 'Thank you for your interest in Wolfe Electronics',
 hideNavBar: true
 });
 var htmlHeader = form.addField({
 id: 'custpage_header'
 type: serverWidget.FieldType.INLINEHTML,
 label: ' '
 }).updateLayoutType({
 layoutType: serverWidget.FieldLayoutType.OUTSIDEABOVE
 }).updateBreakType({
 breakType: serverWidget.FieldBreakType.STARTROW
 }).defaultValue = 'We pride ourselves on providing the best' +
 ' services and customer satisfaction. Please take a moment to fill out our survey.
 var htmlInstruct = form.addField({
 id: 'custpage_p1',
 type: serverWidget.FieldType.INLINEHTML,
 label: ' '
 }).updateLayoutType({
28
 layoutType: serverWidget.FieldLayoutType.OUTSIDEABOVE
 }).updateBreakType({
 breakType: serverWidget.FieldBreakType.STARTROW
 ) defaultValue = 'When answering questions on a scale of 1 to 10,' +
 ' 1 = Greatly Unsatisfied and 10 = Greatly Satisfied.<br>';
 var productRating = form.addField({
 id: 'custpage_lblproductrating'
 type: serverWidget.FieldType.INLINEHTML,
 }).updateLayoutType({
 layoutType: serverWidget.FieldLayoutType.NORMAL
40
 }).updateBreakType({
 breakType: serverWidget.FieldBreakType.STARTROW
 }).defaultValue = 'How would you rate your satisfaction with our products?';
 form.addField({
45
 id: 'custpage_rdoproductrating',
 type: serverWidget.FieldType.RADIO,
 label: '1',
 source: 'p1'
49
 }).updateLayoutType({
 layoutType: serverWidget.FieldLayoutType.STARTROW
 form.addField({
 id: 'custpage_rdoproductrating'
 type: serverWidget.FieldType.RADIO,
 label: '2'
 source: 'p2'
 }).updateLayoutType({
```

```
layoutType: serverWidget.FieldLayoutType.MIDROW
 });
 60
 form.addField({
 id: 'custpage_rdoproductrating'
 type: serverWidget.FieldType.RADIO,
 label: '3'
 source: 'p3'
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.MIDROW});
 form.addField({
 id: 'custpage_rdoproductrating',
 68
 type: serverWidget.FieldType.RADIO,
 label: '4'
 source: 'p4'
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.MIDROW});
 form.addField({
 id: 'custpage_rdoproductrating'
 type: serverWidget.FieldType.RADIO,
 label: '5'
 source: 'p5'
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.MIDROW});
 78
 form.addField({
 id: 'custpage_rdoproductrating'
 type: serverWidget.FieldType.RADIO,
 label: '6'
 source: 'p6'
 83
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.MIDROW});
 form.addField({
 85
 id: 'custpage_rdoproductrating',
 86
 type: serverWidget.FieldType.RADIO,
 label: '7'
 source: 'p7'
 89
 \}) . updateLayoutType (\{layoutType: serverWidget.FieldLayoutType.MIDROW\});\\
 form.addField({
 id: 'custpage_rdoproductrating'
 type: serverWidget.FieldType.RADIO,
 label: '8'
 source: 'p8'
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.MIDROW});
 form.addField({
 id: 'custpage_rdoproductrating'
 98
 type: serverWidget.FieldType.RADIO,
 label: '9'
100
 source: 'p9'
101
 \}) . updateLayoutType (\{layoutType: serverWidget.FieldLayoutType.MIDROW\});\\
 form.addField({
103
 id: 'custpage_rdoproductrating'
104
 type: serverWidget.FieldType.RADIO,
 label: '10'
106
 source: 'p10'
107
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.ENDROW});
108
109
 var serviceRating = form.addField({
 id: 'custpage_lblservicerating'
 type: \ server \verb|Widget.FieldType.INLINEHTML|,
 label: ' '
 }).updateLayoutType({
 layoutType: serverWidget.FieldLayoutType.NORMAL
 }).updateBreakType({
 breakType: serverWidget.FieldBreakType.STARTROW
 \label{local_prop_style} \begin{tabular}{ll} \end{tabular} \begin{tabula
 form.addField({
 id: 'custpage_rdoservicerating'
 type: serverWidget.FieldType.RADIO,
 label: '1',
 source: 'p1'
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.STARTROW});
 form.addField({
 id: 'custpage_rdoservicerating',
 type: serverWidget.FieldType.RADIO,
 label: '2',
 source: 'p2'
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.MIDROW});
```

```
form.addField({
 id: 'custpage_rdoservicerating',
 type: serverWidget.FieldType.RADIO,
 label: '3'
 source: 'p3'
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.MIDROW});
 form.addField({
 id: 'custpage_rdoservicerating',
 type: serverWidget.FieldType.RADIO,
 label: '4'
140
 source: 'p4'
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.MIDROW});
 form.addField({
144
 id: 'custpage_rdoservicerating',
 type: serverWidget.FieldType.RADIO,
 label: '5'
 source: 'p5'
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.MIDROW});
 form.addField({
150
 id: 'custpage_rdoservicerating',
 type: serverWidget.FieldType.RADIO,
 label: '6'
 source: 'p6'
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.MIDROW});
 form.addField({
 id: 'custpage_rdoservicerating',
 type: serverWidget.FieldType.RADIO,
 label: '7'
158
 source: 'p7'
 \}) . updateLayoutType (\{layoutType: serverWidget.FieldLayoutType.MIDROW\});\\
 form.addField({
 id: 'custpage_rdoservicerating',
 type: serverWidget.FieldType.RADIO,
 label: '8'
 source: 'p8'
 }).updateLayoutType({layoutType: serverWidget.FieldLayoutType.MIDROW});
 form.addField({
 id: 'custpage_rdoservicerating',
 type: serverWidget.FieldType.RADIO,
 label: '9'
170
 source: 'p9'
 \}) . updateLayoutType (\{layoutType: serverWidget.FieldLayoutType.MIDROW\});\\
 form.addField({
 id: 'custpage_rdoservicerating',
 type: serverWidget.FieldType.RADIO,
 label: '10'
 source: 'p10'
 \}) . updateLayoutType (\{layoutType: serverWidget.FieldLayoutType.ENDROW\});\\
180
 form.addSubmitButton({
 label: 'Submit'
 context.response.writePage(form);
185
186
 return {
188
 onRequest: onRequest
189
190 });
```

N/url Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/url Module:

Create a URL and Send a Secure HTTPS Post Request to the URL

- Generate an Absolute URL to a Specific Resource
- Retrieve the Domain for Calling a RESTlet
- Retrieve the Relative URL of a Record

Create a URL and Send a Secure HTTPS Post Request to the URL

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create a URL and send a secure HTTPS POST request to that URL with an empty body. The server's response is also logged.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: The value used in this sample for the scriptId and deploymentId fields are placeholders. Before using this sample, replace the scriptId and deploymentId values with valid values from your NetSuite account. If you run a script with an invalid value, an error may occur.

```
* @NApiVersion 2.x
 // This script creates a URL, sends a secure HTTPS POST request to that URL, and logs the server's response.
6 require(['N/url', 'N/https'], function(url, https) {
 var script = 'customscript1';
 var deployment = 'customdeploy1';
 var parameters = '';
 try {
 var suiteletURL = url.resolveScript({
 scriptId: script,
 deploymentId: deployment
 });
var response = https.post({
 url: suiteletURL,
 body: parameters
 log.debug(response.body.toString());
20
 log.error(e.toString());
24 });
```

Generate an Absolute URL to a Specific Resource

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to generate an absolute URL to a specific resource.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: The value used in this sample for the recordId field is a placeholder. Before using this sample, replace the recordId field value with a valid value from your NetSuite account. If you run a script with an invalid value, an error may occur.

```
// This script generates an absolute URL to a specific resource.
6 require(['N/url', 'N/record'], function(url, record) {
 function resolveRecordUrl() {
 var scheme = 'https://';
 var host = url.resolveDomain({
 hostType: url.HostType.APPLICATION
 var relativePath = url.resolveRecord({
 recordType: record.Type.SALES_ORDER,
 recordId: 6,
 isEditMode: true
 });
 var myURL = scheme + host + relativePath;
 resolveRecordUrl():
```

Retrieve the Domain for Calling a RESTlet

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to retrieve the domain for calling a RESTlet.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: The value used in this sample for the account Id field is a placeholder. Before using this sample, replace the account Id field value with a valid value from your NetSuite account. If you run a script with an invalid value, an error may occur.

```
6 require(['N/url'], function(url) {
 function resolveDomainUrl() {
 var sCompId = 'MSTRWLF';
 var output = url.resolveDomain({
 hostType: url.HostType.RESTLET,
 accountId: sCompId
 });
 resolveDomainUrl():
15 });
```

Retrieve the Relative URL of a Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to retrieve the relative URL of a record. With the internal ID value used in this sample, the returned output is /app/accounting/transactions/salesord.nl?id=6&e=T&compid=', followed by the NetSuite account ID.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: The value used in this sample for the recordId field is a placeholder. Before using this sample, replace the recordId field value with a valid value from your NetSuite account. If you run a script with an invalid value, an error may occur.

```
* @NApiVersion 2.x
6 require(['N/url'], function(url) {
 var output = url.resolveRecord({
 recordType: 'salesorder',
 recordId: 6,
isEditMode: true
 });
12 });
```

N/util Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/util Module:

Set Fields on a Sales Order Record Using the util.each Iterator

Set Fields on a Sales Order Record Using the util.each Iterator

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a sales order record. It uses the util.each(iterable, callback) method to set record fields based on the values in an iterable object. Be sure to replace hard-coded values (such as record IDs) with valid values from your NetSuite account.


```
require(['N/record'], function(record){
 var rec = record.create({
 type: 'salesorder',
 isDynamic: true
 rec.setValue({
 fieldId: 'entity',
value: 107
14
 var itemList = {
 39: 5,
38: 1
 // Iterate through the object and set the key-value pairs on the record
 util.each(itemList, function(quantity, itemId){ //(5, 39) and (1, 38)
 rec.selectNewLine('item');
rec.setCurrentSublistValue('item','item',itemId);
 rec.setCurrentSublistValue('item','quantity',quantity);
 rec.commitLine('item');
 var id = rec.save();
```

N/workbook Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/workbook Module:

- Create Datasets, Dataset Links, and a Workbook with a Pivot and Run the Workbook
- Create a Comprehensive Workbook

Create Datasets, Dataset Links, and a Workbook with a Pivot and Run the Workbook

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates two datasets, links them, and creates a workbook with a pivot based on the data in the datasets.


```
* @NApiVersion 2.x
  // The following script creates a simple workbook that contains a simple table
5 | require(['N/workbook', 'N/dataset', 'N/datasetLink'], function(nWorkbook, nDataset, datasetLink) {
 var join = nDataset.createJoin({
 fieldId: "budgetmachine"
 var period = nDataset.createColumn({
 join: join,
```

```
fieldId: "period",
 alias: "budgetmachineperiod",
 label: "Accounting Period"
 var department = nDataset.createColumn({
 fieldId: "department",
 alias: "department",
 label: "Department"
20
 var total = nDataset.createColumn({
 fieldId: "total",
 alias: "total",
 label: "Amount (Total)"
 var budget = nDataset.create({
 type: 'budgets',
 columns: [period, department, total]
 var postingperiod = nDataset.createColumn({
 fieldId: "postingperiod",
 alias: "postingperiod",
 label: "Posting Period"
 var amount = nDataset.createColumn({
40
 fieldId: "amount",
41
 alias: "amount",
43
 label: "Amount"
 var sales = nDataset.create({
 type: 'salesinvoiced',
48
 columns: [postingperiod, department, amount],
 var budgetmachineperiod = budget.getExpressionFromColumn({
 alias:"budgetmachineperiod"
54
 var postingperiodExpression = sales.getExpressionFromColumn({
 alias:"postingperiod"
 var link = datasetLink.create({
58
 datasets: [budget, sales],
60
 {\color{red} \textbf{expressions:}} \hspace{0.1in} \textbf{[[budgetmachineperiod, postingperiodExpression]],} \\
 id: "link"
 var postingPeriodItem = nWorkbook.createDataDimensionItem({
 expression: postingperiodExpression
 var postingPeriodDimension = nWorkbook.createDataDimension({
 items: [postingPeriodItem]
70
 var rowSection = nWorkbook.createSection({
 children: [postingPeriodDimension]
 var departmentItem = nWorkbook.createDataDimensionItem({
 expression: budget.getExpressionFromColumn({
 alias: "department"
 })
 var departmentDimension = nWorkbook.createDataDimension({
80
 items: [departmentItem]
81
 var sumTotal = nWorkbook.createDataMeasure({
 label: 'Sum Total',
```

```
expression: budget.getExpressionFromColumn({
 alias: 'total'
87
 aggregation: 'SUM'
89
90
 var sumAmountNet = nWorkbook.createDataMeasure({
 label: 'Sum Amount',
 expression: sales.getExpressionFromColumn({
 alias: 'amount'
 aggregation: 'SUM'
 });
98
 var columnSection = nWorkbook.createSection({
100
 children: [departmentDimension, sumTotal, sumAmountNet]
101
102
 var pivot = nWorkbook.createPivot({
104
 id: "pivot",
 rowAxis: nWorkbook.createPivotAxis({
105
106
 root: rowSection
 columnAxis: nWorkbook.createPivotAxis({
108
 root: columnSection
 name: "Pivot",
 datasetLink: link
 var wb = nWorkbook.create({
 pivots: [pivot]
 wb.runPivot.promise("pivot").then(function(intersections){
 for (var i in intersections)
 var intersection = intersections[i];
 if (intersection.row.itemValues) //skip header
 console.log("Period: " + intersection.row.itemValues[0].value.name);
 console.log(intersection.column.section.children[1].label + ":");
 console.log(intersection.measureValues[0] ? intersection.measureValues[0].value.amount : 0);
 console.log(intersection.column.section.children[2].label + ":");
 console.log(intersection.measureValues[1] ? intersection.measureValues[1].value.amount : 0);
 })
133 });
```

Create a Comprehensive Workbook

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample creates a workbook that includes a chart, a table, and a pivot. This sample uses a dataset that is not included in your account, so you will need to change the dataset id to a valid value from your account. This dataset needs to include columns for 'id', 'name', 'date', and 'total'.


```
4 // The following script creates a workbook that includes a chart, a table, and a pivot. This sample uses a dataset that is not included in your account, so
 you will need to change the dataset id to a valid value from your account. This dataset needs to include columns for 'id', 'name', 'date', and 'total'.
 require(['N/workbook', 'N/dataset'], function(workbook, dataset){
 var myDataset = dataset.load({
 id: 'dataset_7'
 var theIDExpression = myDataset.getExpressionFromColumn({
 alias: 'id'
 var sort = workbook.createSort({
 ascending: false
 });
 var columnID = workbook.createTableColumn({
 datasetColumnAlias: 'id'
 var columnName = workbook.createTableColumn({
 datasetColumnAlias: 'name'
 var columnDate = workbook.createTableColumn({
 datasetColumnAlias: 'date'
 var columnTotal = myBasicWorkbook.createTableColumn({
 datasetColumnAlias: 'total'
 28
 var tableView = workbook.createTableDefinition({
 id: 'view',
 name: 'View',
 dataset: myDataset,
 columns: [columnID, columnName, columnDate, columnTotal]
 var theDateExpression = dataset.getExpressionFromColumn({
 alias: 'date'
 var rowItem = workbook.createDataDimensionitem({
 label: 'A',
 expression: theDateExpression
 });
 var rowDataDimension = workbook.createDataDimension({
 43
 items: [rowItem]
 });
 45
 var rowSection = workbook.createSection({
 children: [rowDataDimension]
 47
 48
 var theTotalExpression = dataset.getExpressionFromColumn({
 49
 });
 var columnItem = workbook.createDataDimensionItem({
 label: 'B',
 expression: theTotalExpression
 54
 var columnDataDimension = workbook.createDataDimension({
 items: [columnItem]
 });
 var columnMeasure = workbook.createMeasure({
 58
 label: 'M',
 expression: theIDExpression,
 60
 aggregation: workbook.Aggregation.MAX
 var columnSection = workbook.createSection({
 children: [columnDataDimension, columnMeasure]
 var constExpr = workbook.createConstant({
 var anyOfExpr = workbook.createExpression({
 functionId: workbook.ExpressionType.AND,
 parameters: {
 expression: theIDExpression,
 set: [constExpr]
 });
 var notExpr = workbook.createExpression({
```

```
{\bf function Id:}\ workbook. Expression Type. NOT,
 parameters: {
 a: anyOfExpr
80
 var allSubNodesSelector = workbook.createAllSubNodesSelector();
81
 var rowItemSelector = workbook.createDimensionSelector({
83
 dimension: rowDataDimension
84
 var columnItemSelector = workbook.createDimensionSelector({
 86
 dimension: columnDataDimension
87
 });
 var rowSelector = workbook.createPathSelector({
89
 elements: [allSubNodesSelector, rowItemSelector]
 var columnSelector = workbook.createPathSelector({
 elements: [allSubNodesSelector, columnItemSelector]
 });
 var rowSort = workbook.createDimensionSort({
 item:rowItem,
 var columnSort = workbook.createMeasureSort({
 measure: columnMeasure,
100
 sort: sort,
101
 otherAxisSelector: allSubNodesSelector
102
 }):
 var rowSortDefinition = workbook.createSortDefinition({
104
 sortBys: [rowSort],
105
 selector: rowSelector
106
 });
107
 var columnSortDefinition = workbook.createSortDefinition({
108
 sortBys: [columnSort],
109
 selector: columnSelector
 var rowAxis = workbook.createPivotAxis({
 root: rowSection,
 sortDefinitions: [rowSortDefinition]
 });
 var columnAxis = workbook.createPivotAxis({
 root: columnSection,
 sortDefinitions: [columnSortDefinition]
 });
 var limitingFilter = workbook.createLimitingFilter({
 row: true.
 filteredNodesSelector: rowSelector,
 limit: 1,
 sortBys: [rowSort]
 });
 var conditionalFilter = workbook.createConditionalFilter({
 row: false,
 filteredNodesSelector: rowSelector,
 otherAxisSelector: columnSelector,
 measure: columnMeasure,
130
 predicate: notExpr
 });
 var pivot = workbook.createPivotDefinition({
134
 name: 'Pivot',
 dataset: myDataset,
 rowAxis: rowAxis,
 columnAxis: columnAxis,
 filterExpressions: [notExpr],
 {\tt aggregationFilters:} \ [{\tt limitingFilter, conditionalFilter}]
 });
 var firstAxis = workbook.createChartAxis({
 title: 'First axis'
 var secondAxis = workbook.createChartAxis({
145
 title: 'Second axis'
 var category = workbook.createCategory({
 axis: firstAxis,
```

```
149
 root: rowSection
150
 });
 var legend = workbook.createLegend({
 axes: [secondAxis],
root: columnSection
 });
154
 var aspect = workbook.createAspect({
 measure: columnMeasure
 });
 var series = workbook.createSeries({
 aspects: [aspect]
160
 });
 var chart = workbook.createChartDefinition({
162
 id: 'chart',
 name: 'Chart',
 type: workbook.ChartType.AREA,
 dataset: myDataset,
 category: category,
legend: legend,
168
 series: [series]
 });
 var myNewWorkbook = workbook.create({
 description: 'My new updated workbook',
 name: 'Workbook Updated',
tableDefinitions: [tableView],
 pivotDefinitions: [pivot],
 chartDefinitions: [chart]
 var workbookList = workbook.list();
178
 log.debug({
 title: "MyNewWorkbook",
180
 details: myNewWorkbook
183 });
```

N/workflow Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code sample is provided for the N/workflow Module:

Search For and Execute a Workflow Deployed on the Customer Record

Search For and Execute a Workflow Deployed on the Customer Record

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample searches for a specific workflow deployed on the customer record and then executes it.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

Important: This script sample uses placeholder values for the customer recordId and workflowId. Before using this sample, replace these IDs with valid values from your NetSuite account. If you run a script with an invalid value, the system may throw an error.

```
require(['N/workflow', 'N/search', 'N/error', 'N/record'],
 function(workflow, search, error, record) {
 function initiateWorkflow() {
 var workflowInstanceId = workflow.initiate({
 recordType: 'customer',
 recordId: 24,
 workflowId: 'customworkflow_myWorkFlow'
 var customerRecord = record.load({
 type: record.Type.CUSTOMER,
 id: 24
 initiateWorkflow();
```

N/xml Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following code samples are provided for the N/xml Module:

- Load an XML File and Obtain Child Element Values
- Load an XML File from the File Cabinet and Sign It using a Digital Certificate
- Modify an XML File
- Parse an XML String and Log Element Values
- Render an Invoice Into a PDF Using an XML Template

Load an XML File and Obtain Child Element Values

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample loads the BookSample.xml file from the File Cabinet, iterates through the individual book nodes, and accesses the child node values.


```
* @NScriptType Suitelet
 require(['N/xml', 'N/file'], function(xml, file) {
 onRequest: function(options) {
 var sentence = ''
 var xmlFileContent = file.load('SuiteScripts/BookSample.xml').getContents();
 var xmlDocument = xml.Parser.fromString({
 text: xmlFileContent
 var bookNode = xml.XPath.select({
 node: xmlDocument,
 xpath: '//b:book'
 for (var i = 0; i < bookNode.length; i++) {</pre>
 var title = bookNode[i].firstChild.nextSibling.textContent;
 var author = bookNode[i].getElementsByTagName({
 tagName: 'b:author'
 })[0].textContent;
 sentence += 'Author: ' + author + ' wrote ' + title + '.\n';
 options.response.write(sentence);
 };
29 });
```

This script produces the following output when used with the BookSample.xml file:

```
1 | Author: Giada De Laurentiis wrote Everyday Italian.
  Author: J K. Rowling wrote Harry Potter.
  Author: James McGovern wrote XQuery Kick Start.
  Author: Erik T. Ray wrote Learning XML.
```

Load an XML File from the File Cabinet and Sign It using a Digital Certificate

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample loads an XML file from the File Cabinet and signs it using the digital certificate with internal ID 'custcertificate1'. Note that this sample uses a hard-coded value for the file id. You should change this value to a valid file id from your account.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.


```
require(['N/crypto/certificate','N/file'],(cert, file) => {
```


```
// Note that the id value is hard-coded in this sample, and you should use
 let infNFe = file.load({
 });
 let signedXml = cert.signXml({
 algorithm: certificate.HashAlg.SHA256,
 certId: 'custcertificate1',
rootTag: 'infNFe',
14
 xmlString: infNFe.getContents()
 cert.verifyXMLSignature({
 signedXml:signedXml,
 rootTag: 'infNFe'
22 });// Note that this value is hard-coded in this sample, and you should use
```

Modify an XML File

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to modify an XML file.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
require(['N/xml','N/file'], function(xml,file) {
 var xmlData = file.load('SuiteScripts/BookSample.xml').getContents();
 var bookShelf = xml.Parser.fromString({
 text: xmlData
 var newBookNode = bookShelf.createElement("book");
 var newTitleNode = bookShelf.createElement("title");
 var newTitleNodeValue = bookShelf.createTextNode("");
 var newAuthorNode = bookShelf.createElement("author");
 var newAuthorNodeValue = bookShelf.createTextNode("");
16
 newBookNode.appendChild(newTitleNode);
 newBookNode.appendChild(newAuthorNode);
 newTitleNode.appendChild(newTitleNodeValue);
 newAuthorNode.appendChild(newAuthorNodeValue);
20
```

Parse an XML String and Log Element Values

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample parses the XML string stored in the xmlString variable. The sample selects all config elements in the xmlDocument node, loops through them, and logs their contents.

Note: This sample script uses the require function so that you can copy it into the SuiteScript Debugger and test it. You must use the define function in an entry point script (the script you attach to a script record and deploy). For more information, see the help topics SuiteScript 2.x Script Basics and SuiteScript 2.x Script Types.

```
* @NScriptType Suitelet
 require(['N/xml'], function(xml) {
 onRequest: function(options) {
 var xmlString = '<?xml version="1.0" encoding="UTF-8"?><config date="1465467658668" transient="false">Some content/
 var xmlDocument = xml.Parser.fromString({
 text: xmlString
 var bookNode = xml.XPath.select({
 node: xmlDocument,
 xpath: '//config'
18
 });
 for (var i = 0: i < bookNode.length: i++) {
 log.debug('Config content', bookNode[i].textContent);
 };
25 });
```

Render an Invoice Into a PDF Using an XML Template

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to render an invoice into a PDF using an XML template in the File Cabinet. This sample requires the Advanced PDF/HTML Templates feature.


```
// This sample shows how to render an invoice into a PDF file using an XML template in the file cabinet.
// Note that this example requires the Advanced PDF/HTML Templates feature.
require(['N/render', 'N/file', 'N/record'],
 function(render, file, record) {
 function renderRecordToPdfWithTemplate() {
 var xmlTemplateFile = file.load('Templates/PDF Templates/invoicePDFTemplate.xml');
 var renderer = render.create();
 renderer.templateContent = xmlTemplateFile.getContents();
 renderer.addRecord('grecord', record.load({
 type: record.Type.INVOICE,
 }));
 var invoicePdf = renderer.renderAsPdf();
```

```
renderRecordToPdfWithTemplate();
});
```

In the preceding sample, the invoicePDFTemplate.xml file was referenced in the File Cabinet. This file is similar to the Standard Invoice PDF/HTML Template found in Customization > Forms > Advanced PDF/ HTML Templates.

SuiteScript Use Cases Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

This section of the SuiteScript Code Samples Catalog includes the following use case samples:

- Add a Custom Button to Execute a Suitelet
- Calculate Commission on a Sales Order
- Copy a Value to the Item Column
- Set a Default Posting Period in a Custom Field
- Track Deposits and Refunds
- Set the Purchase Order Exchange Rate

Each use case sample is also included in a step-by-step tutorial. For more information, see the help topic SuiteCloud Customization Tutorials.

For module samples available in the SuiteScript Code Samples catalog, see SuiteScript Samples by Module. For plug-in samples, see Custom Plug-in Samples.

Add a Custom Button to Execute a Suitelet

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to add a button to a sales order in Pending Fulfillment status.

For the complete tutorial, see the help topic Add Custom Button to Execute a Suitelet.


```
* @NModuleScope SameAccount
define(['N/runtime', 'N/log'], (runtime, log) => {
 function beforeLoad(scriptContext) {
 const recCurrent = scriptContext.newRecord;
 const objForm = scriptContext.form;
 const stStatus = recCurrent.getValue({
 fieldId: 'status'
 const stSuiteletLinkParam = runtime.getCurrentScript().getParameter({
 name: 'custscript_suiteletlink'
 const suiteletURL = '\"' + stSuiteletLinkParam + '\"';
 if (stStatus === 'Pending Fulfillment') {
 objForm.addButton({
 id: 'custpage_suiteletbutton',
 label: 'Open Suitelet',
 functionName : 'window.open(' + suiteletURL + ')',
 });
 } catch(error) {
 log.error({
 title: 'beforeLoad_addButton',
 details: error.message
```

```
return {
 beforeLoad: beforeLoad
36 });
```

Calculate Commission on a Sales Order

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to calculate a commission amount and populate that amount to a custom field.

For the complete tutorial, see the help topic Calculate Commission on Sales Orders.


```
* @NModuleScope SameAccount
define(['N/record', 'N/log'], (record, log) \Rightarrow {
 function afterSubmit(scriptContext) {
 const stMethodName = 'afterSubmit_calculateCommission';
 if (scriptContext.type !== scriptContext.UserEventType.CREATE && scriptContext.type !== scriptContext.UserEvent
Type.EDIT) {
 return;
 let stItemType = null;
 let flMSRPTotalAmt = 0.00;
 let flMSRPAmt = 0.00;
 let flNetDistributorCost = 0.00;
 let flCommissionAmount = null;
 let flQuantity = 0.00;
 const recSalesOrder = scriptContext.newRecord;
 let flSubtotal = parseFloat(recSalesOrder.getValue({
 fieldId: 'subtotal'
 }));
 const numItems = recSalesOrder.getLineCount({
 sublistId: 'item
 for (let intLinenum = 0; intLinenum <numItems; intLinenum++) { flMSRPAmt = parseFloat(recSalesOrder.getSublist</pre>
Value({ sublistId: 'item', fieldId: 'custcol_salesorder_msrp', line: intLinenum })); flQuantity = parseFloat(recSalesOr
der.getSublistValue({ sublistId: 'item', fieldId: 'quantity', line: intLinenum })); stItemType = recSalesOrder.getSublist
Value({ sublistId: 'item', fieldId: 'itemtype', line: intLinenum }); if (stItemType !== 'Discount' && stItemType !== 'Subto
tal' && stItemType !== 'Markup') { flMSRPTotalAmt = flMSRPTotalAmt + (flMSRPAmt * flQuantity); } } flNetDistributorCost = flMSRPTo
talAmt * 0.5; if (flSubtotal === flNetDistributorCost) { flCommissionAmount = flSubtotal * 0.10; } else if ((flSubtotal > flNetDis
tributorCost) && (flSubtotal <= flMSRPTotalAmt)) { flCommissionAmount = flNetDistributorCost * 0.10 + (flSubtotal - flNetDistribu
torCost) * 0.75; } else { if (flSubtotal > flMSRPTotalAmt) {
 flCommissionAmount = flNetDistributorCost * 0.10 + (flMSRPTotalAmt - flNetDistributorCost) * 0.75 + (flSubtotal
 - flMSRPTotalAmt) * 0.5;
 const thisSalesOrderID = recSalesOrder.id;
 const updateSalesOrder = record.load({
 type: record.Type.SALES_ORDER,
 id: thisSalesOrderID
 });
 updateSalesOrder.setValue({
 fieldId: 'custbody_commission_amount',
 value: flCommissionAmount
 });
 const updateSalesOrderID = updateSalesOrder.save();
```

```
} catch(e) {
42
 log.debug({
 title: stMethodName,
 details: ' - Exit (Catch)- '
 if (e.getDetails !== undefined) {
46
47
 log.error({
 title: 'Process Error',
49
 details: JSON.stringify(e)
 throw e;
 } else {
 log.error({
 title: 'Unexpected Error',
 details: JSON.stringify(e)
 throw error.create({
 name: 'Unexpected Error',
 message: JSON.stringify(e)
 });
 return {
 afterSubmit: afterSubmit
67 });
```

Copy a Value to the Item Column

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to copy a value to the item column.

For the complete tutorial, see the help topic Copy a Value to the Item Column.


```
* @NApiVersion 2.1
 * @NModuleScope SameAccount
 define([], function() {
 function fieldChanged(context) {
 try {
 const recInvoice = context.currentRecord;
 const stCurrField = context.fieldId;
 const stCurrSublist = context.sublistId;
 if (stCurrSublist === 'item' && stCurrField === 'custcol_billingitem') {
 let billingitem = recInvoice.getCurrentSublistText({
 sublistId: 'item'
 fieldId: 'custcol_billingitem'
 recInvoice.setCurrentSublistText({
 sublistId: 'item',
 fieldId: 'item',
 text: billingitem,
 });
 } catch(e) {
 alert(e.name + ': ' + e.message);
28
 return {
 fieldChanged: fieldChanged
```

Set a Default Posting Period in a Custom Field

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to set a specific default posting period in a custom transaction field. For the complete tutorial, see the help topic Set a Default Posting Period in a Custom Field.


```
* @NScriptType ClientScript
 * @NModuleScope SameAccount
 define(['N/runtime', 'N/search', 'N/log'], (runtime, search, log) => {
 function pageInit(context) {
 if (context.mode === 'copy' || context.mode === 'create') {
 const record = context.currentRecord;
 const searchOpenAccountingPeriods = search.load({
 id: 'customsearch_open_accounting_periods'
 const resultsFromSearch = searchOpenAccountingPeriods.run().getRange({
 start: 0,
 end: 1
 });
 record.setValue({
 fieldId: 'custbody_preferred_posting_period',
 value: resultsFromSearch[0].id
 record.setValue({
 fieldId: 'postingperiod',
 value: resultsFromSearch[0].id
 } catch(e) {
 log.error({
 title: 'ERROR',
30
 details: e
 });
 function fieldChanged(context) {
36
 if (context.fieldId === 'custbody_preferred_posting_period') {
 const record = context.currentRecord;
 const prefPostPeriod = record.getValue({
40
 fieldId: 'custbody_preferred_posting_period'
 record.setValue({
 fieldId: 'postingperiod',
 value: prefPostPeriod
 });
 } else {
 return:
 } catch(e) {
 log.error({
 title: 'ERROR',
 details: e
```

```
pageInit: pageInit,
 {\tt fieldChanged:} \ {\tt fieldChanged}
60 });
```

Track Deposits and Refunds

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to track the balance of deposits and refunds on sales orders.

For the complete tutorial, see the help topic Track Customer Deposit Balances.


```
define(['N/record', 'N/search', 'N/log'], (record, search, log) => {
 function beforeSubmit(scriptContext) {
 const contextDep = scriptContext.newRecord;
 const soID = contextDep.getValue({
 fieldId: 'salesorder'
 if ((soID !== null) && (scriptContext.type === scriptContext.UserEventType.DELETE)) {
 const depAmt = contextDep.getValue({
 fieldId: 'payment'
 const salesorder = record.load({
 type: record.Type.SALES_ORDER,
 id: soID
20
 });
 const status = salesorder.getValue({
 fieldId: 'status'
 if (status !== 'Billed') {
 const soTotalPaid = salesorder.getValue({
 fieldId: 'custbody_total_deposit_paid'
 const soRemainingBalance = salesorder.getValue({
 fieldId: 'custbody_balance_remaining'
30
 salesorder.setValue({
 fieldId: 'custbody_total_deposit_paid',
 value: soTotalPaid - depAmt
 salesorder.setValue({
 fieldId: 'custbody_balance_remaining',
 value: (soRemainingBalance + depAmt)
38
 const id = salesorder.save({
 enableSourcing: true,
 ignoreMandatoryFields: true
42
 });
 }
45
46
 function afterSubmit(scriptContext) {
 const contextDep = scriptContext.newRecord;
48
 const soID = contextDep.getValue({
 fieldId: 'salesorder'
```

```
if ((soID !== null) && ((scriptContext.type === scriptContext.UserEventType.CREATE) || (scriptContext.type === scriptContext
 t.UserEventType.EDIT))) {
 const salesorder = record.load({
 type: record.Type.SALES_ORDER,
54
 id: soID
 });
 const status = salesorder.getValue({
 fieldId: 'status'
 58
 });
 if (status !== 'Billed') {
 60
 const soEntity = salesorder.getValue({
 fieldId: 'entity'
 const soTranId = salesorder.getValue({
 fieldId: 'tranid'
 const soFullTextTranID = 'Sales Order #' + soTranId;
 const mySearch = search.load({
 id: 'customsearch_sobalancedue'
 70
 const entityFilter = search.createFilter({
 name: 'name'.
 operator: search.Operator.IS,
 values: soEntity
 });
 const soIdFilter = search.createFilter({
 name: 'formulatext'
 operator: search.Operator.IS,
 78
 summary: search.Summary.MAX,
 values: soFullTextTranID
 });
 my Search.filters.push (entity Filter, so Id Filter);\\
 83
 const soresults = mySearch.run();
 mySearch.run().each(function(soresults) {
 85
 let soTextID = soresults.getValue({
 name: 'formulatext',
 summary: search.Summary.GROUP
 if (soFullTextTranID === soTextID) {
 89
 let totalPaid = soresults.getValue({
 name: 'formulacurrency',
 summary: search.Summary.SUM
 });
 let soTotal = salesorder.getValue({
 fieldId: 'total'
 });
 let remainingBalanceOnOrder = parseFloat(soTotal)-parseFloat(totalPaid);
 98
 salesorder.setValue({
 fieldId: 'custbody_total_deposit_paid',
100
 value: totalPaid
101
 });
 salesorder.setValue({
103
 fieldId: 'custbody_balance_remaining',
 value: remainingBalanceOnOrder
105
 });
106
 let id = salesorder.save({
107
 enableSourcing: true,
 ignore {\tt Mandatory Fields:} \ true
109
 });
 beforeSubmit: beforeSubmit,
 afterSubmit: afterSubmit
119 });
```


```
define(['N/record', 'N/search', 'N/log'], (record, search, log) => {
 function afterSubmit(scriptContext) {
 const contextDepApp = scriptContext.oldRecord;
 const depAppId = contextDepApp.id;
 const soEntity = contextDepApp.getValue({
 fieldId: 'customer'
 const createdFrom = contextDepApp.getValue({
 fieldId: 'deposit'
 const cusDeposit = record.load({
 type: record.Type.CUSTOMER_DEPOSIT,
 id: createdFrom,
 isDynamic: true
 const orderId = cusDeposit.getValue({
 fieldId: 'salesorder'
 const soFullTextTranID = cusDeposit.getText({
 fieldId: 'salesorder',
 const mySearch = search.load({
 id: 'customsearch_sobalancedue'
 const entityFilter = search.createFilter({
 name: 'internalidnumber',
 operator: search.Operator.IS,
 values: soEntity
 });
 const soIdFilter = search.createFilter({
 name: 'formulatext',
 operator: search.Operator.IS,
 formula: "CASE WHEN {type}='Customer Deposit' then {appliedtotransaction} when {type}='Deposit Application' then {creat
 edfrom.salesorder} when {type}='Sales Order' then 'Sales Order #'||{number} end",
 values: soFullTextTranID
 });
 mySearch.filters.push(entityFilter, soIdFilter);
 const soresults = mySearch.run();
 mySearch.run().each(function(soresults) {
 let soTextID = soresults.getValue({
 name: 'formulatext',
 summary: search.Summary.GROUP
47
49
 if (soFullTextTranID === soTextID) {
50
 let totalPaid = soresults.getValue({
 name: 'formulacurrency',
 summary: search.Summary.SUM
 });
 let salesorder = record.load({
 type: record.Type.SALES_ORDER,
 id: orderId,
 isDynamic: true
 let soTotal = salesorder.getValue({
 fieldId: 'total'
 let remainingBalanceOnOrder = parseFloat(soTotal);
 remainingBalanceOnOrder = parseFloat(remainingBalanceOnOrder) - parseFloat(totalPaid);
 salesorder.setValue({
 fieldId: 'custbody_total_deposit_paid',
 value: totalPaid
```

```
salesorder.setValue({
 fieldId: 'custbody_balance_remaining',
70
 value: remainingBalanceOnOrder
 let id = salesorder.save({
 enableSourcing: true,
 ignoreMandatoryFields: true
 });
 });
78
 return {
 afterSubmit: afterSubmit
82 });
```

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
* @NScriptType UserEventScript
 * @NModuleScope SameAccount
 define(['N/record', 'N/search', 'N/log'], (record, search, log) => {
 return {
 afterSubmit: function(scriptContext) {
 const contextRef = scriptContext.newRecord;
 const refId = contextRef.id;
 UpdateSalesOrder(refId);
 };
 function UpdateSalesOrder(refId) {
 const refund = record.load({
 type: record.Type.CUSTOMER_REFUND,
 id: refId,
 isDynamic: true
 });
 const soEntity = refund.getValue({
 fieldId: 'customer'
 const lines = refund.getLineCount({
 sublistId: 'apply
 for (let i = 0; i < lines; i++) {</pre>
28
 let depositnum = refund.getSublistText({
 sublistId: 'apply',
 fieldId: 'internalid',
 line: i
 let refundamt = refund.getSublistValue({
 sublistId: 'apply',
 fieldId: 'amount',
 line: i
 });
 let order = search.lookupFields({
 type: search.Type.DEPOSIT_APPLICATION,
 id: depositnum,
 columns: 'createdfrom.salesorder'
43
 let soFullTextTranID = order['createdfrom.salesorder'][0].text;
 let orderId = order['createdfrom.salesorder'][\emptyset].value;
 let soTotalPaid = search.lookupFields({
46
 type: search.Type.SALES_ORDER,
47
 id: orderId,
48
 columns: ['total']
49
 }):
 let soTotal = soTotalPaid['total'];
 let mySearch = search.load({
```

```
id: 'customsearch_sobalancedue'
 });
 let entityFilter = search.createFilter({
 name: 'internalid',
 join: 'customer',
 operator: search.Operator.EQUALTO,
 summary: search.Summary.MAX,
 values: soEntity
60
 });
 let soIdFilter = search.createFilter({
 name: 'formulatext',
 operator: search.Operator.IS,
 formula: "CASE WHEN {type}='Customer Deposit' then {appliedtotransaction} when {type}='Deposit Application' then
 values: soFullTextTranID
 mySearch.filters.push(entityFilter, soIdFilter);
 let soresults = mySearch.run();
 mySearch.run().each(function(soresults) {
 let soTextID = soresults.getValue({
 name: 'formulatext'
 summary: search.Summary.GROUP
 if (soFullTextTranID === soTextID) {
 let totalPaid = soresults.getValue({
 name: 'formulacurrency'
 summary: search.Summary.SUM
 78
 let remainingBalanceOnOrder = parseFloat(soTotal);
 remainingBalanceOnOrder = parseFloat(remainingBalanceOnOrder)-parseFloat(totalPaid);
81
 let salesorder = record.load({
 type: record.Type.SALES_ORDER,
82
 id: orderId,
 isDynamic: true
85
 salesorder.setValue({
87
 fieldId: 'custbody_total_deposit_paid',
88
 value: totalPaid
 }):
 salesorder.setValue({
 fieldId: 'custbody_balance_remaining',
 {\color{red} \textbf{value:}} \ remaining \textbf{BalanceOnOrder}
 let id = salesorder.save({
 enable Sourcing: \ true,
 ignoreMandatoryFields: true
 });
 });
100
 }
 });
```

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
* @NModuleScope SameAccount
define(['N/record', 'N/search', 'N/log'], (record, search, log) \Rightarrow \{
 function afterSubmit(scriptContext) {
 const contextOrder = scriptContext.newRecord;
 const soID = contextOrder.id;
 const salesorder = record.load({
 type: record.Type.SALES_ORDER,
 id: soID
 });
```

```
const soTotal = salesorder.getValue({
 fieldId: 'total'
 const soEntity = salesorder.getValue({
 fieldId: 'entity'
20
 });
 const soTranId = salesorder.getValue({
 fieldId: 'tranid'
 const soFullTextTranID = 'Sales Order #'+soTranId;
 const mySearch = search.load({
 id: 'customsearch_sobalancedue'
 const entityFilter = search.createFilter({
 name: 'entity',
 operator: search.Operator.ANYOF,
 values: soEntity
 });
 const soIdFilter = search.createFilter({
 name: 'formulatext',
35
 operator: search.Operator.IS,
 formula: "CASE WHEN {type}='Customer Deposit' then {appliedtotransaction} when {type}='Deposit Application' then {creat
 edfrom.salesorder} when {type}='Sales Order' then 'Sales Order #'||{number} end",
 values: soFullTextTranID
 mySearch.filters.push(entityFilter, soIdFilter);
 const soresults = mySearch.run();
40
 mySearch.run().each(function(soresults) {
 let soTextID = soresults.getValue({
42
43
 name: 'formulatext',
 summary: search.Summary.GROUP
45
 if (soFullTextTranID === soTextID) {
46
47
 let totalPaid = soresults.getValue({
 name: 'formulacurrency',
49
 summary: search.Summary.SUM
50
 let remainingBalanceOnOrder = parseFloat(parseFloat(soTotal)) -parseFloat(totalPaid);
 salesorder.setValue({
 fieldId: 'custbody_total_deposit_paid',
 value: totalPaid
 salesorder.setValue({
 fieldId: 'custbody_balance_remaining',
 value: remainingBalanceOnOrder
 let id = salesorder.save({
60
 enableSourcing: true.
 ignoreMandatoryFields: true
 });
 }
 });
 return{
68
 afterSubmit: afterSubmit
70 });
```

Set the Purchase Order Exchange Rate

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to convert the transaction total on a purchase order to a user-specific currency rather than the currency associated with the vendor.

For the complete tutorial, see the help topic Set Purchase Order Exchange Rate.

Important: This sample uses SuiteScript 2.1. For more information, see the help topic SuiteScript 2.1.

```
* @NScriptType ClientScript
 * @NModuleScope SameAccount
 define(['N/runtime', 'N/currentRecord', 'N/currency', 'N/log'], (runtime, currentRecord, currency, log) => {
 function saveRecord(context) {
 try {
10
 const stUserCurrency = runtime.getCurrentScript().getParameter({
 name: 'custscript_custom_currency'
 if (stUserCurrency === " " || stUserCurrency === null || stUserCurrency === undefined) {
 throw "Please enter a value for Custom Currency at Home > User Preferences > Custom.";
 const purchaseOrder = context.currentRecord;
 const stTranCurrency = purchaseOrder.getValue({
 fieldId: 'currency'
 const stTranDate = purchaseOrder.getValue({
 fieldId: 'trandate'
 const stTotal = purchaseOrder.getValue({
 fieldId: 'total'
 let flTotalAmount = parseFloat(stTotal);
 let exchangeRate = currency.exchangeRate({
 source: stTranCurrency,
28
 target: stUserCurrency,
30
 date: stTranDate
 });
 const flExchangeRate = parseFloat(exchangeRate);
 const flAmountInUserCurrency = parseFloat(flTotalAmount * flExchangeRate);
 purchaseOrder.setValue({
 fieldId: 'custbody_currency_exchange_rate',
 {\color{red} \textbf{value:}} \  \, \textbf{flExchangeRate}
 });
 purchaseOrder.setValue({
 fieldId: 'custbody_currency_po_amount',
 value: flAmountInUserCurrency
 });
 } catch(e) {
 if (e.getDetails !== undefined) {
44
 log.error({
45
 title: 'Process Error',
 details: JSON.stringify(e)
 });
48
 } else {
 log.error({
 title: 'Unexpected Error',
 details: JSON.stringify(e)
 });
 throw (e);
 return true;
 return {
 saveRecord: saveRecord
60
61 });
```

Custom Plug-in Samples

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

This section of the SuiteScript Code Samples Catalog includes the following code samples for custom plug-ins:

- Create a Custom Plug-in for Inbound E-Document Validation
- Create a Custom Plug-in Implementation for E-Document Custom Data Source
- Create a Custom Plug-in Implementation for Sending E-Documents
- Create a Digital Signature Plug-in Implementation for E-Documents
- Create a Quality Custom Inspection Rule Plug-in
- Create a Script for Sending E-Documents
- Update E-Document Certification Statuses

For more information about custom plug-ins, see the help topic Custom Plug-in Overview.

For module samples available in the SuiteScript Code Samples catalog, see SuiteScript Samples by Module. For use case samples, see SuiteScript Use Cases Samples.

Create a Custom Plug-in for Inbound E-Document **Validation**

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to create a custom plug-in for inbound e-document validation.

This script can also be found at Creating a Custom Plug-in for Inbound E-Document Validation as part of the Electronic Invoicing Adminstrator Guide.

Note: This sample script uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript Debugger SuiteScript Debugger.

The following code is a sample validation plug-in script.

```
* @NScriptType plugintypeimpl
9 define([], function() {
 * validate - This function is the entry point of our plugin script
```


```
* @param {Object} plugInContext
 * @param {Object} plugInContext.eDocument
 * @param {String} plugInContext.eDocument.scriptId
 * @param {String} plugInContext.eDocument.source.id
20
 * @param {String} plugInContext.eDocument.template.id
 * @param {String} plugInContext.eDocument.template.text
 * @param {Integer} plugInContext.eDocument.status.id
 * @param {String} plugInContext.eDocument.status.text
 * @param {String} plugInContext.eDocument.package.id
 *\ @param\ \{String\}\ plugInContext.eDocument.transactionType.id
 * @param {String} plugInContext.eDocument.transactionType.text
 * @param {String} plugInContext.eDocument.vendor.id
 * @param {String} plugInContext.eDocument.vendor.text
 * @returns {Boolean} result.success
 * @returns {String} result.message
 function validate(pluginContext) {
41
 var eDoc = pluginContext.eDocument;
 var result = {
 success: false,
 message: ""
 };
 result.success = true;
 result.message = "Validation successful!";
 // result.message = "Service returned a failed response";
 return result;
65
 return {
 validate: validate
68
```

Create a Custom Plug-in Implementation for E-**Document Custom Data Source**

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

The following sample shows how to add custom data sources to an e-document template.

For more information about custom plug-in implementations for custom data sources and this script, see the help topic Creating a Custom Plug-in Implementation for E-Document Custom Data Source.

Note: This sample script uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript Debugger SuiteScript Debugger.

The following code is a sample custom plug-in implementation for e-document custom data source.

```
1 * @NApiVersion 2.x
 * @NScriptType plugintypeimpl
 * @NModuleScope Public
5 define(["N/render"], function(nsrender) {
 * inject - This function will provide the custom data source during the generation process
 * @param {Object} params
 * @param {Number} params.userId
 * @returns {Object} result
 * @returns {render.DataSource} result.alias
 * @returns {Object | Document | string} result.data
  function inject(params) {
 var txnRecord = params.transactionRecord;
 var txnId = params.transactionId;
 var userId = params.userId
 var customObj = {};
 log.debug("Custom Object", customObj);
 return {
 customDataSources: [
 format: nsrender.DataSource.OBJECT,
 alias: "custom",
 data: customObj
 }
 ],
 };
 }
35
 return {
 inject: inject
39 });
```

Create a Custom Plug-in Implementation for Sending E-Documents

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

This script sample shows how to create a custom plug-in implementation for sending e-documents.

This script can also be found at Creating a Custom Plug-in Implementation for Sending E-Documents as part of the Electronic Invoicing Adminstrator Guide.

Note: This sample script uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript Debugger.

The following code is a sample custom plug-in implementation for sending e-documents.

```
* @NScriptType plugintypeimpl
 define(["../../lib/string_formatter",
 "../../lib/wrapper/ns_wrapper_error",
 "../../lib/wrapper/ns_wrapper_config",
 "../../lib/wrapper/ns_wrapper_email",
 "../../lib/wrapper/ns_wrapper_file",
 "../../app/einvoice/app_einvoice_notifier",
 "../../lib/translator"],
 function(stringFormatter, error, config, email, file, notifier, translator) {
 \ ^{\star} send - This function is the entry point of our plugin script
 * @param {String} plugInContext.sendMethodId
 * @param {String} plugInContext.customer.id
 * @param {Array} plugInContext.customer.recipients
 * @param {String} plugInContext.transaction.number
 * @param {Object} plugInContext.sender
 * @param {String} plugInContext.sender.id
28
 * @param {String} plugInContext.sender.email
 * @param {Array} plugInContext.attachmentFileIds
 * @returns {Object} result
 function send(pluginContext) {
 var MSG_NO_EMAIL = translator.getString("ei.sending.sendernoemail");
 var MSG_SENT_DETAILS = translator.getString("ei.sending.sentdetails");
40
 var senderDetails = pluginContext.sender;
43
 var customer = pluginContext.customer;
 var transaction = pluginContext.transaction;
45
 var recipientList = customer.recipients;
46
 var result = {};
 var parameters:
48
 if (!senderDetails.email) {
49
 parameters = {
 EMPLOYEENAME: senderDetails.name
 stringFormatter.setString(MSG_NO_EMAIL);
 stringFormatter.replaceParameters(parameters);
 result = {
 success: false,
 message: stringFormatter.toString()
 };
58
 } else {
 var invoiceSendDetails = {
 number: transaction.number,
 poNumber: transaction.poNum.
 transactionType : transaction.type,
 eInvoiceContent: pluginContext.eInvoiceContent,
```

```
attachmentFileIds: pluginContext.attachmentFileIds
 notifier.notifyRecipient(senderDetails.id, recipientList, invoiceSendDetails);
68
 parameters = {
 SENDER: senderDetails.email,
 RECIPIENTS: recipientList.join(", ")
 stringFormatter.setString(MSG_SENT_DETAILS);
 stringFormatter.replaceParameters(parameters);
 result = {
 success: true,
 message: stringFormatter.toString()
 return result:
84
 return {
87
 send: send
```

Create a Digital Signature Plug-in Implementation for E-Documents

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

This script sample script shows how to implement a digital signature plug-in.

This script can also be found at Creating a Digital Signature Plug-in Implementation for E-Documents as part of the Electronic Invoicing Adminstrator Guide.

Note: This sample script uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript Debugger.

The following code is a sample digital signature plug-in implementation.

```
* Copyright (c) 2019, Oracle NetSuite and/or its affiliates.
* @NScriptType plugintypeimpl
define(['N/crypto/certificate','N/file'],
 function(certificate, file){
 * @param pluginContext
  * @returns {Object} result
 * @returns {String} result.signedString
  * @returns {String} result.message
```

```
function signDocument(pluginContext){
 var unsignedString = pluginContext.unsignedString;
 var subsidiaryId = pluginContext.subsidiaryId;
30
 var rootTag = "RootTag";
 var certificateId = "custcertificatesfd";
 var algorithm = "SHA1";
35
 var result = { success : true, signedString : unsignedString, message : "This is default implementation of Digital Signa
 ture."};
 var random = 0:
 /*var signedXML = certificate.signXml({
 algorithm : algorithm,
certId: certificateId,
 rootTag : rootTag,
47
 xmlString : unsignedString
48
 });
49
 result.success = true;
50
 result.signedString = signedXML.asString();
 result.message = "Document signed successfully";
 }catch(e){
 result.success = false;
 result.signedString = "";
 result.message = e.message;
 return result;
 }
 return {
 signDocument : signDocument
67 });
```

Create a Quality Custom Inspection Rule Plug-in

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

This script sample script shows how to evaluate quality inspection data and standards to determine if an inspection should pass or fail.

This script can also be found at Quality Custom Inspection Rule Echo Source as part of Quality Management Administration.

The following code is a sample implementation of a custom inspection rule plug-in.

Note: This sample script uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript Debugger.

This implementation simply echos all inputs to the log to assist new developers and returns true.


```
* @NApiVersion 2.x
 define(['N/log'], function(log) {
 inspectionPassed: function(inspectionObj, fieldObj, otherFieldObjs, standardObjs) {
 title: 'insepctionObj',
 details: 'type:' + inspectionObj.type +
 ' name:' + inspectionObj.name +
 ' txnId:' + inspectionObj.txnId +
' itemId:' + inspectionObj.itemId
 });
18
 log.debug({
 title: 'fieldObj',
 details: 'name:' + fieldObj.name +
 ' value:' + fieldObj.value
 });
 for ( var i in otherFieldObjs ) {
 log.debug({
 title: 'otherFieldObjs',
 details: 'name:' + otherFieldObjs[i].name +
 ' value:' + otherFieldObjs[i].value
 }
 for ( var i in standardObjs ) {
 log.debug({
 title: 'standardObjs',
 details: 'name:' + standardObjs[i].name +
 ' value:' + standardObjs[i].value
 });
42
 }
 return true;
45
 }
 });
```

Create a Script for Sending E-Documents

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

This script sample script shows how to send e-documents.

This script can also be found at Creating a Script for Sending E-Documents as part of the Electronic Invoicing Adminstrator Guide.

Note: This sample script uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript Debugger.

The following code is a sample script for sending e-documents.


```
define(["N/record"], function(record, error) {
 * send - Sample implementation: This will copy the e-document content to the document's
10
 * @param {Object} plugInContext
 * @param {String} plugInContext.scriptId
 * @param {String} plugInContext.eInvoiceContent
 * @param {String} plugInContext.customer.id
 * @param {String[]} plugInContext.customer.recipients
 * @param {Object} plugInContext.transaction
 * @param {String} plugInContext.transaction.poNum
 * @param {String} plugInContext.sender.id
 * @param {String} plugInContext.sender.name
 * @param {String} plugInContext.sender.email
30
 * @returns {Object} result
 * @returns {Boolean} result.success: determines
 send: function(plugInContext) {
 success: true,
38
 message: "Success"
40
 try {
 var rec = record.load({
 type: record.Type.INVOICE,
 id: plugInContext.transaction.id,
44
 rec.setValue({
45
46
 fieldId: "memo",
 "Script ID: " + plugInContext.scriptId,
 "Customer: " + plugInContext.customer.name,
"Transaction: " + plugInContext.transaction.number,
 \verb|"Sender: " + plugInContext.sender.name|,\\
 "Recipients: " + plugInContext.customer.recipients.join("\n"),
 "Content: " + plugInContext.eInvoiceContent].join("\n")\\
 });
 rec.save();
 } catch (e) {
 result.success = false;
58
 result.message = "Failure";
60
 return result;
 };
63 });
```

Update E-Document Certification Statuses

(i) Applies to: SuiteScript 2.x | APIs | SuiteCloud Developer

This script sample script shows how to update e-document certification status.

This script can also be found at Updating E-Document Certification Statuses as part of the Electronic Invoicing Administrator Guide.

Note: This sample script uses the define function, which is required for an entry point script (a script you attach to a script record and deploy). You must use the require function if you want to copy the script into the SuiteScript Debugger and test it. For more information, see the help topic SuiteScript Debugger.

The following code is a sample script to implement e-document certification status updates.

```
* Copyright (c) 2017, Oracle and/or its affiliates.
 * @NScriptType plugintypeimpl
 define([], function() {
 * @param {Object} plugInContext
 * @param {String} plugInContext.eInvoiceContent
 * @param {String} plugInContext.customer.id
 * @param {Array} plugInContext.customer.recipients
 * @param {String} plugInContext.transaction.number
 * @param {String} plugInContext.transaction.id
20
 * @param {Object} plugInContext.sender
 * @param {String} plugInContext.sender.id
 * @param {String} plugInContext.sender.name
24
 * @param {Array} plugInContext.attachmentFileIds
 * @returns {Boolean} result.success
 * @returns {String} result.message
30
 return {
 send: function(pluginContext) {
 var result = {
 success: true,
36
 message: '',
 eiStatus: {
 "transactionId": plugInContext.transaction.id,
"transactionType": plugInContext.transaction.tranType,
 "entity": customer.id,
 "eDocStatus": "3",
 "eventType": "3",
42
 "details": "The e-Doc successfully certified and is ready for sending.",
43
 "owner": plugInContext.sender.id,
"isUpdateFields": "true",
45
 "extraFieldsForUpdate": {},
46
47
 "bundleId": "",
 "bundleName": ""
 return result;
 }
54 });
```