
NotesColorObject

Properties
integer = Blue
integer = Green
integer = Hue
integer = Luminance
integer = NotesColor
NotesColor = integer
integer = Red
integer = Saturation
Methods
notescolor = SetHSL(hue, saturation, luminance)
notescolor = SetRGB(red, green, blue)

Domino Objects for LotusScript/COM/OLE, part 2
Supports Visual Basic, VBA, VBS, Delphi, and other COM- and OLE-compliant languages
IBM Lotus Notes® and DominoTM 6.5

Back-End Classes

All trademarks are the property of their respective owners.
G210-1566-00

www.lotus.com/ldd/doc
Not supported by COM

COM only

NotesInternational

Properties
string = AMString
bool = CurrencyDigits
string = CurrencySymbol
string = DateSep
string = DecimalSep
bool = IsCurrencySpace
bool = IsCurrencySuffi x
bool = IsCurrencyZero
bool = IsDateDMY
bool = IsDateMDY
bool = IsDateYMD
bool = IsDST
bool = IsTime24Hour
notessession = Parent
string = PMString
string = ThousandsSep
string = TimeSep
integer = TimeZone
string = Today
string = Tomorrow
string = Yesterday

NotesLog

Properties
bool = LogActions
LogActions = bool
bool = LogErrors
LogErrors = bool
integer = NumActions
integer = NumErrors
bool = OverwriteFile
OverwriteFile = bool
notessession = Parent
string = ProgramName
ProgramName = string
Methods
notesLog = New(programname)
Close
LogAction(description)
LogError(code, description)
LogEvent(message, queuename, type, severity)
OpenAgentLog
OpenFileLog(path)
OpenMailLog(recipients, subject)
OpenNotesLog(server, dbfi le)

NotesName

Properties
string = Abbreviated
string = Addr821
string = Addr822Comment1
string = Addr822Comment2
string = Addr822Comment3
string = Addr822LocalPart
string = Addr822Phrase
string = ADMD
string = Canonical
string = Common
string = Country
string = Generation
string = Given
string = Initials
bool = IsHierarchical
string = Keyword
string = Language
string = Organization
string = OrgUnit1
string = OrgUnit2
string = OrgUnit3
string = OrgUnit4
notessession = Parent
string = PRMD
string = Surname
Methods
notesname = New(name, [language])

NotesStream

Properties
long = Bytes
string = Charset
bool = IsEOS
bool = IsReadOnly
notesession = Parent
long = Position
Position = long
Methods
Close
fl ag = Open(pathname, [charset])
buffer = Read([length])
string = ReadText([oneline], [eol])
Truncate
bytes = Write(buffer)
bytes = WriteText(text, [eol])

NotesTimer

Properties
string = Comment
Comment = string
bool = Enabled
Enabled = bool
integer = Interval
Interval = integer
Methods
notestimer = New(interval, [comment])
Events
Alarm(notestimer)

NotesRegistration

Properties
stringarray = AltOrgUnit
AltOrgUnit = stringarray
stringarray = AltOrgUnitLang
AltOrgUnitLang = stringarray
string = Certifi erIDFile
Certifi erIDFile = string
string = Certifi erName
Certifi erName = string
bool = CreateMailDb
CreateMailDb = bool
bool = EnforceUniqueShortName
EnforceUniqueShortName = bool
datevariant = Expiration
Expiration = datevariant
stringarray = GroupList
GroupList = stringarray
integer = IDType
IDType = integer
bool = IsNorthAmerican
IsNorthAmerican = bool
fl ag = IsRoamingUser
IsRoamingUser = fl ag
string = MailACLManager
MailACLManager = string
bool = MailCreateFTIndex
MailCreateFTIndex = bool
string = MailInternetAddress
MailInternetAddress = string
integer = MailOwnerAccess
MailOwnerAccess = integer
long = MailQuotaSizeLimit
MailQuotaSizeLimit = long
long = MailQuotaWarningThreshold
MailQuotaWarningThreshold = long
stringarray = MailReplicaServers
MailReplicaServers = stringarray
integer = MailSystem
MailSystem = integer
string = MailTemplateName
MailTemplateName = string
integer = MinPasswordLength
MinPasswordLength = integer
bool = NoIDFile
NoIDFile = bool
string = OrgUnit
OrgUnit = string
string = PolicyName
PolicyName = string
string = RegistrationLog
RegistrationLog = string
string = RegistrationServer
RegistrationServer = string
integer = RoamingCleanupPeriod
RoamingCleanupPeriod = integer
integer = RoamingCleanupSetting
RoamingCleanupSetting = integer
string = RoamingServer
RoamingServer = string
string = RoamingSubdir
RoamingSubdir = string
string = ShortName
ShortName = string
bool = StoreIDInAddressBook
StoreIDInAddressBook = bool
bool = StoreIDInMailfi le
StoreIDInMailfi le = bool
bool = SynchInternetPassword
SynchInternetPassword = bool
bool = UpdateAddressBook
bool = UseCertifi cateAuthority
UseCertifi cateAuthority = bool
UpdateAddressBook = bool
Methods
notesRegistration = New()
variant = AddCertifi erToAddressBook(idfi le,

[certpw], [location], [comment])
variant = AddServerToAddressBook(idfi le, server,

domain, [userpw], [network], [adminname], [title],
[location], [comment])

AddUserProfi le(username, profi lename)
variant = AddUserToAddressBook(idfi le, fullname,

lastname, [userpw], [fi rstname], [middle],
[mailserver], [maildbpath], [fwdaddress], [location],
[comment])

variant = CrossCertify(idfi le, [certpw], [comment])
DeleteIDOnServer(username, isserverid)
GetIDFromServer(username, fi lepath, isserverid)
GetUserInfo(username, [retmailserver], [retmailfi le],

[retmaildomain], [retmailsystem], [retprofi le])
Recertify(idfi le, [certpw], [comment])
variant = RegisterNewCertifi er(organization, idfi le,

[certpw], [country])
variant = RegisterNewServer(server, idfi le,

domain, [servpw], [certpw], [location], [comment],
[network], [adminname], [title])

variant = RegisterNewUser(lastname, idfi le,
regserver, [fi rstname], [middle], [certpw],
[location], [comment], [maildbpath], [fwddomain],
[userpw], [usertype], [altname], [altnamelang])

string = SwitchToID(idfi le, [userpw])

NotesACLEntry

Properties
bool = CanCreateDocuments
CanCreateDocuments = bool
bool = CanCreateLSOrJavaAgent
CanCreateLSOrJavaAgent = bool
bool = CanCreatePersonalAgent
CanCreatePersonalAgent = bool
bool = CanCreatePersonalFolder
CanCreatePersonalFolder = bool
bool = CanCreateSharedFolder
CanCreateSharedFolder = bool
bool = CanDeleteDocuments
CanDeleteDocuments = bool
bool = CanReplicateOrCopyDocuments
CanReplicateOrCopyDocuments = bool
bool = IsAdminReaderAuthor
IsAdminReaderAuthor = bool
bool = IsAdminServer
IsAdminServer = bool
bool = IsGroup
IsGroup = bool
bool = IsPerson
IsPerson = bool
bool = IsPublicReader
IsPublicReader = bool
bool = IsPublicWriter
IsPublicWriter = bool
bool = IsServer
IsServer = bool
integer = Level
Level = integer
string = Name
Name = string
notesname = NameObject
notesacl = Parent
stringarray = Roles
integer = UserType
UserType = integer
Methods
notesaclentry = New(notesacl, name, level)
DisableRole(name)
EnableRole(name)
bool = IsRoleEnabled(name)
Remove

NotesAgent

Properties
string = Comment
string = CommonOwner
bool = HasRunSinceModifi ed
string = HttpURL
bool = IsActivatable
bool = IsEnabled
IsEnabled = bool
bool = IsNotesAgent
bool = IsPublic
bool = IsWebAgent
datevariant = LastRun
stringarray = LockHolders
string = Name
string = NotesURL
string = OnBehalfOf
string = Owner
string = ParameterDocID
notesdatabase = Parent
string = Query
string = ServerName
ServerName = string
integer = Target
integer = Trigger
Methods
fl ag = Lock([name], [provisionalok])
fl ag = LockProvisional([name])
Remove
status = Run([noteid])
status = RunOnServer([noteid])
Save
Unlock

NotesReplication

Properties
bool = Abstract
Abstract = bool
datevariant = CutoffDate
bool = CutoffDelete
CutoffDelete = bool
long = CutoffInterval
CutoffInterval = long
bool = Disabled
Disabled = bool
bool = DontSendLocalSecurityUpdates
DontSendLocalSecurityUpdates = bool
bool = IgnoreDeletes
IgnoreDeletes = bool
bool = IgnoreDestDeletes
IgnoreDestDeletes = bool
bool = Priority
Priority = bool
Methods
ClearHistory
notesreplicationentry = GetEntry(source,
 destination, [createfl ag])
Reset
Save

NotesReplicationEntry

Properties
string = Destination
string = Formula
Formula = string
bool = IsIncludeACL
IsIncludeACL = bool
bool = IsIncludeAgents
IsIncludeAgents = bool
bool = IsIncludeDocuments
IsIncludeDocuments = bool
bool = IsIncludeForms
IsIncludeForms = bool
bool = IsIncludeFormulas
IsIncludeFormulas = bool
string = Source
string = Views
Views = string
Methods
integer = Remove
integer = Save

NotesViewEntry

Properties
integer = ChildCount
integer = ColumnIndentLevel
variantarray = ColumnValues
integer = DescendantCount
notesdocument = Document
integer = FTSearchScore
integer = IndentLevel
bool = IsCategory
bool = IsConfl ict
bool = IsDocument
bool = IsTotal
bool = IsValid
string = NoteID
notesview = Parent
integer = SiblingCount
string = UniversalID
Methods
string = GetPosition(separator)

NotesViewEntryCollection

Properties
long = Count
notesview = Parent
string = Query
Methods
AddEntry(addentry)
AddEntry(addentry, checkdups)
DeleteEntry(deleteentry)
FTsearch(query, maxdocs)
notesviewentry = GetEntry(entry)
notesviewentry = GetFirstEntry
notesviewentry = GetLastEntry
notesviewentry = GetNextEntry(currententry)
notesviewentry = GetNthEntry(index)
notesviewentry = GetPrevEntry(currententry)
PutAllInFolder(foldername, [createonfail])
RemoveAll(force)
RemoveAllFromFolder(foldername)
StampAll(itemname, value)
UpdateAll

NotesViewNavigator

Properties
long = CacheSize
CacheSize = long
long = Count
long = MaxLevel
MaxLevel = long
notesview = ParentView
Methods
notesviewentry = GetChild(entry)
notesviewentry = GetCurrent
notesviewentry = GetEntry(entry)
notesviewentry = GetFirst
notesviewentry = GetFirstDocument
notesviewentry = GetLast
notesviewentry = GetLastDocument
notesviewentry = GetNext(entry)
notesviewentry = GetNextCategory(entry)
notesviewentry = GetNextDocument(entry)
notesviewentry = GetNextSibling(entry)
notesviewentry = GetNth(index)
notesviewentry = GetParent(entry)
notesviewentry = GetPos(position$, separator)
notesviewentry = GetPrev(entry)
notesviewentry = GetPrevCategory(entry)
notesviewentry = GetPrevDocument(entry)
notesviewentry = GetPrevSibling(entry)
GotoChild(entry)
GotoEntry(objunknown)
GotoFirst
GotoFirstDocument
GotoLast
GotoLastDocument
GotoNext(entry)
GotoNextCategory(entry)
GotoNextDocument(entry)
GotoNextSibling(entry)
GotoParent(entry)
GotoPos(pos, separator)
GotoPrev(entry)
GotoPrevCategory(entry)
GotoPrevDocument(entry)
GotoPrevSibling(entry)

NotesDOMParser

Properties
bool = AddXMLDeclNode
AddXMLDeclNode = bool
notesdomdocumentnode = Document
bool = DoNamespaces
DoNamespaces = bool
bool = ExpandEntityReferences
ExpandEntityReferences = bool
integer = InputValidationOption
InputValidationOption = integer
Methods
Output(outputtext)
Parse([input], [output])
Serialize
Events
PostDOMParse(source)

NotesXMLProcessor

Properties
bool = ExitOnFirstFatalError
ExitOnFirstFatalError = bool
string = Log
string = LogComment
LogComment = string
Methods
Process
SetInput(input)
SetOutput(output)

NotesDXLExporter

Properties
bool = ConvertNotesBitmapsToGif
ConvertNotesBitmapsToGif = bool
string = DoctypeSYSTEM
DoctypeSYSTEM = string
bool = ExitOnFirstFatalError
ExitOnFirstFatalError = bool
bool = ForceNoteFormat
ForceNoteFormat = bool
string = Log
string = LogComment
bool = OutputDOCTYPE
OutputDOCTYPE = bool
Methods
dxl = Export([input])
dxl = Export(input)

NotesNoteCollection

Properties
long = Count
notesdatetime = LastBuildTime
notesdatabase = Parent
bool = SelectACL
SelectACL = bool
bool = SelectActions
SelectActions = bool
bool = SelectAgents
SelectAgents = bool
bool = SelectDatabaseScript
SelectDatabaseScript = bool
bool = SelectDataConnections
SelectDataConnections = bool
bool = SelectDocuments
SelectDocuments = bool
bool = SelectFolders
SelectFolders = bool
bool = SelectForms
SelectForms = bool
bool = SelectFrameSets
SelectFrameSets = bool
bool = SelectHelpAbout
SelectHelpAbout = bool
bool = SelectHelpIndex
SelectHelpIndex = bool
bool = SelectHelpUsing
SelectHelpUsing = bool
bool = SelectIcon
SelectIcon = bool
bool = SelectImageResources
SelectImageResources = bool
string = SelectionFormula
SelectionFormula = string
bool = SelectJavaResources
SelectJavaResources = bool
bool = SelectMiscCodeElements
SelectMiscCodeElements = bool
bool = SelectMiscFormatElements
SelectMiscFormatElements = bool
bool = SelectMiscIndexElements
SelectMiscIndexElements = bool
bool = SelectNavigators
SelectNavigators = bool
bool = SelectOutlines
SelectOutlines = bool
bool = SelectPages
SelectPages = bool
bool = SelectProfi les
SelectProfi les = bool
bool = SelectReplicationFormulas
SelectReplicationFormulas = bool
bool = SelectScriptLibraries
SelectScriptLibraries = bool
bool = SelectSharedFields
SelectSharedFields = bool
bool = SelectStyleSheetResources
SelectStyleSheetResources = bool
bool = SelectSubforms
SelectSubforms = bool
bool = SelectViews
SelectViews = bool
notesdatetime = SinceTime
SinceTime = notesdatetime
Methods
Add(additionspecifi er)
BuildCollection
ClearCollection
string = GetFirstNoteID
string = GetNextNoteID(noteid)
Intersect(intersectionspecifi er)
Remove(removalspecifi er)
SelectAllAdminNotes(selectorvalue)
SelectAllCodeElements(selectorvalue)
SelectAllDataNotes(selectorvalue)
SelectAllDesignElements(selectorvalue)
SelectAllFormatElements(selectorvalue)
SelectAllIndexElements(selectorvalue)
SelectAllNotes(selectorvalue)

NotesDXLImporter

Properties
integer = ACLImportOption
ACLImportOption = integer
bool = CreateFTIndex
CreateFTIndex = bool
integer = DesignImportOption
DesignImportOption = integer
integer = DocumentImportOption
DocumentImportOption = integer
bool = ExitOnFirstFatalError
ExitOnFirstFatalError = bool
long = ImportedNoteCount
integer = InputValidationOption
InputValidationOption = integer
string = Log
string = LogComment
bool = ReplaceDbProperties
ReplaceDbProperties = bool
bool = ReplicaRequiredForReplaceOrUpdate
ReplicaRequiredForReplaceOrUpdate = bool
bool = UnknownTokenLogOption
UnknownTokenLogOption = bool
Methods
string = GetFirstImportedNoteID
string = GetNextImportedNoteID(noteid)
dxl = Import([input], [importdb])
dxl = Import(input, inportdb)

NotesXSLTransformer

Properties
integer = InputValidationOption
InputValidationOption = integer
Methods
AddParameter(parametername, parametervalue)
SetStyleSheet(stylesheet)
output = Transform([input], [stylesheet])

NotesDOMNode

Properties
notesdomnamednodemap = Attributes
notesdomnode = FirstChild
bool = HasChildNodes
bool = IsNull
notesdomnode = LastChild
string =LocalName
string = NamespaceURI
notesdomnode = NextSibling
string = NodeName
long = NodeType
string = NodeValue
NodeValue = string
long = NumberOfChildNodes
notesdomnode = ParentNode
string = Prefi x
Prefi x = string
notesdomnode = PreviousSibling
Methods
notesdomnode = AppendChild(newchild)
notesdomnode = Clone(deepclone)
notesdomnode = RemoveChild(child)
notesdomnode = ReplaceChild(newchild, oldchild)

NotesDOMNamedNodeMap

Properties
long = NumberOfEntries
Methods
notesdomnode = GetItem(index)

NotesDOMNodeList

Properties
long = NumberOfEntries
Methods
notesdomnode = GetItem(index)

NotesDOMDocumentNode

Properties
notesdomelementnode = DocumentElement
Methods
notesdomattributenode = CreateAttributeNode

(attributename)
notesdomcdatasectionnode = CreateCDATASection

Node(cdatasection)
notesdomcommentnode = CreateCommentNode

(comment)
notesdomdocumentfragmentnode = Create

DocumentFragmentNode()
notesdomdocumentnode = CreateDocumentNode
notesdomelementnode = CreateElementNode

(elementname)
notesdomentityreferencenode = CreateEntity

ReferenceNode(entityreferencename)
notesdomnotationnode = CreateNotationNode

(notationname)
notesdomprocessinginstructionnode = Create

ProcessingInstructionNode(target, data)
notesdomtextnode = CreateTextNode(text)
notesdomxmldeclnode = CreateXMLDeclNode

(version, encoding, standalone)
notesdomnodelist = GetElementsByTagName

(elementname)

NotesDOMAttributeNode

Properties
string = AttributeName
string = AttributeValue
AttributeValue = string
bool = IsSpecifi ed

NotesDOMElementNode

Properties
string = TagName
Methods
GetAttribute(attributename)
notesdomattributenode = GetAttributeNode

(attributename)
notesdomnodelist = GetElementsByTagName

(tagname)
RemoveAttribute(attributename)
notesdomattributenode = RemoveAttributeNode

(attributenode)
SetAttribute(attributename, attributevalue)
notesdomattributenode = SetAttributeNode

(attributenode)

NotesDOMTextNode

Methods
SplitText(offset)

NotesDOMCharacterDataNode

Methods
AppendData(appendtext)
DeleteData(offset, count)
InsertData(offset, newtext)
ReplaceData(offset, count, replacementtext)
SubstringData(offset, count)

NotesDOMCDataSectionNode

NotesDOMCommentNode

NotesDOMNotationNode

Properties
string = PublicID
string = SystemID

NotesDOMDocumentFragmentNode

NotesDOMDocumentTypeNode

NotesDOMEntityNode

NotesDOMEntityReferenceNode

NotesDOMProcessingInstructionNode

Properties
string = Data
string = Target

NotesDOMXMLDeclNode

Properties
string = Encoding
string = Standalone
string = Version

NotesSAXAttributeList

Properties
long = Length
Methods
GetName(index)
GetType(nameorindex)
GetValue(nameorindex)

NotesSAXException

Properties
long = Column
string = Message
string = PublicID
long = Row
string = SystemID

NotesDocument

Lotus® software

Domino, IBM, the IBM logo, Lotus, and Lotus Notes are trademarks or registered trademarks of International Business Machines Corporation
in the United States, other countries, or both. Other company, product or service names may be trademarks or service marks of others.

®

NotesSAXParser

Properties
integer = InputValidationOption
InputValidationOption = integer
Methods
Output(string)
Parse([input], [output])
Events
SAX_Characters(source, characters, length)
SAX_EndDocument(source)
SAX_EndElement(source, elementname)
SAX_Error(source, exception)
SAX_FatalError(source, exception)
SAX_IgnorableWhiteSpace(source, characters,

length)
SAX_NotationDecl(source, notationname, publicid,

systemid)
SAX_ProcessingInstruction(source, target, pidata)
SAX_ResolveEntity(source, publicid, systemid)
SAX_StartDocument(source)
SAX_StartElement(source, elementname,

attributes)
SAX_UnparsedEntityDecl(source, entityname,

publicid, systemid, notationname)
SAX_Warning(source, exception)

NotesAdministrationProcess

Properties
string = Certifi cateAuthorityOrg
Certifi cateAuthorityOrg = string
notesdatetime = Certifi cateExpiration
Certifi cateExpiration = notesdatetime
string = Certifi erFile
Certifi erFile = string
string = Certifi erPassword
Certifi erPassword = string
bool = IsCertifi cateAuthorityAvailable
bool = UseCertifi cateAuthority
UseCertifi cateAuthority = bool
Methods
noteid = AddGroupMembers(group, members)
noteid = AddInternetCertifi cateToUser(user,

keyringfi le, keyringpassword, [expiration])
noteid = AddServerToCluster(server, cluster)
noteid = ApproveDeletePersonInDirectory

(noteid)
noteid = ApproveDeleteServerInDirectory

(noteid)
noteid = ApproveDesignElementDeletion

(noteid)
noteid = ApproveMailFileDeletion(noteid)
noteid = ApproveMovedReplicaDeletion

(noteid)
noteid = ApproveNameChangeRetraction

(noteid)
noteid = ApproveRenamePersonInDirectory

(noteid)
noteid = ApproveRenameServerInDirectory

(noteid)
noteid = ApproveReplicaDeletion(noteid)
noteid = ApproveResourceDeletion(noteid)
noteid = ChangeHTTPPassword(username,

oldpassword, newpassword)
noteid = Confi gureMailAgent(username,

agentname, [activatable], [enable])
noteid = CreateReplica(sourceserver, sourcedbfi le,

[destserver], [destdbfi le], [copyacl], [createftindex])
DeleteGroup(groupname, immediate,

[deletewindowsgroup])
noteid = DeleteReplicas(servername, fi lename)
DeleteServer(servername, immediate)
DeleteUser(username, immediate, mailfi leaction,

denygroup, [deletewindowsuser])
noteid = FindGroupInDomain(group)
noteid = FindServerInDomain(server)
noteid = FindUserInDomain(user)
noteid = MoveMailUser(username, newhomeserver,

newhomeservermailpath, [usescos],
[newclusterreplicaarray], [deleteoldclusterreplic
as])

noteid = MoveReplica(sourceserver, sourcedbfi le,
[destserver], [destdbfi le], [copyacl], [createftindex])

noteid = MoveRoamingUser(username, destserver,
destserverpath)

noteid = MoveUserInHierarchyComplete
 (requestnoteid, [lastname], [fi rstname],

[middleinitial], [orgunit], [altcommonname],
[altorgunit], [altlanguage], [renamewindowsuser])

noteid = MoveUserInHierarchyRequest
(username, [targetcertifi er],
[allowprimarynamechange])

noteid = RecertifyServer(server)
noteid = RecertifyUser(username)
noteid = RemoveServerFromCluster(server)
noteid = RenameGroup(group, newgroup)
noteid = RenameNotesUser(username,

[lastname], [fi rstname], [middleinitial], [orgunit],
[altcommonname], [altorgunit], [altlanguage],
[renamewindowsuser])

noteid = RenameWebUser(username, newfullname,
[newlastname], [newfi rstname], [newmiddleinitial],
[newshortname], [newinternetaddress])

noteid = SetServerDirectoryAssistanceSettings
(server, dbfi le)

noteid = SetUserPasswordSettings(username,
[notespasswordchecksetting],

 [notespasswordchangeinterval],
[notespasswordgraceperiod],
[internetpasswordforcechange])

noteid = SignDatabaseWithServerID(server, dbfi le,
[updateonly])

noteid = UpgradeUserToHierarchical(username,
[orgunit], [altcommonname], [altorgunit],
[altlanguage])

NotesSession

Properties
notesagent = CurrentAgent
notesinternational = International
Methods
notesadministrationprocess =

CreateAdministrationProcess(server)
notescolorobject = CreateColorObject
notesdomparser = CreateDOMParser([input],
 [output])
notesdxlexporter = CreateDXLExporter
notesdxlexporter = CreateDXLExporter([input],
 [output])
notesdxlimporter = CreateDXLImporter
notesdxlimporter = CreateDXLImporter([input],
 [output])
noteslog = CreateLog(programname)
notesname = CreateName(name, [language])
notesregistration = CreateRegistration
notessaxparser = CreateSAXParser([input],
 [output])
notesstream = CreateStream
notestimer = CreateTimer
notesxsltransformer = CreateXSLTransformer
 ([input], [stylesheet], [output])

NotesOutline

Properties
string = Alias
Alias = string
string = Comment
Comment = string
string = Name
Name = string
notesdatabase = ParentDatabase
Methods
notesoutlineentry = CreateEntry(name, [refentry],

[addafter], [aschild])
notesoutlineentry = CreateEntryFrom(entry,

[refentry], [addafter], [aschild])
notesoutlineentry = GetFirst
notesoutlineentry = GetLast
notesoutlineentry = GetNext(entry)
notesoutlineentry = GetNextSibling(entry)
notesoutlineentry = GetParent(entry)
notesoutlineentry = GetPrev(entry)
notesoutlineentry = GetPrevSibling(entry)
MoveEntry(currententry, refentry, [moveafter],

[aschild])
RemoveEntry(currententry)
Save

NotesDatabase

Properties
notesacl = ACL
notesagentarray = Agents
notesreplication = ReplicationInfo
Methods
notesnotecollection = CreateNoteCollection
 (selectallfl ag)
notesoutline = CreateOutline(outlinename,

[defaultoutline])
notesagent = GetAgent(agentname)
notesoutline = GetOutline(outlinename)

NotesView

Properties
notesviewentrycollection = AllEntries
notesviewcolumnarray = Columns
Methods
notesviewcolumn = CopyColumn (sourcecolumn,
 [destinationindex])
notesviewcolumn = CreateColumn([long],
 [columnname], [formula])
notesviewnavigator = CreateViewNav
notesviewnavigator = CreateViewNav(cachesize)
notesviewnavigator = CreateViewNavFrom

(navigatorobject)
notesviewnavigator = CreateViewNavFrom
(navigatorobject, cachesize)
notesviewnavigator = CreateViewNavFrom

Category(category)
notesviewnavigator = CreateViewNavFrom
 Category(category, cachesize)
notesviewnavigator = CreateViewNavFrom

Children(navigatorobject)
notesviewnavigator = CreateViewNavFromChildren
(navigatorobject, cachesize)
notesviewnavigator = CreateViewNavFrom

Descendants(navigatorobject)
notesviewnavigator = CreateViewNavFrom
 Descendants(navigatorobject, cachesize)
notesviewnavigator = CreateViewNavMaxLevel
 (level, [cachesize])
notesviewentrycollection = GetAllEntriesByKey

[keyarray, [exactmatch])
notesviewcolumn = GetColumn(columnnumber)
notesviewentry = GetEntryByKey(keyarray,

[exactmatch])

NotesACL

Properties
string = AdministrationServer
AdministrationServer = string
integer = InternetLevel
InternetLevel = integer
bool = IsAdminNames
IsAdminNames = bool
bool = IsAdminReaderAuthor
IsAdminReaderAuthor = bool
bool = IsExtendedAccess
IsExtendedAccess = bool
notesdatabase = Parent
stringarray = Roles
bool = UniformAccess
UniformAccess = bool
Methods
AddRole(name)
notesaclentry = CreateACLEntry(name, level)
DeleteRole(name)
notesaclentry = GetEntry(name)
notesaclentry = GetFirstEntry
notesaclentry = GetNextEntry(entry)
RemoveACLEntry(name)
RenameRole(oldname, newname)
Save

NotesViewColumn

Properties
integer = Alignment
Alignment = integer
integer = DateFmt
DateFmt = integer
integer = FontColor
FontColor = integer
string = FontFace
FontFace = string
integer = FontPointSize
FontPointSize = integer
integer = FontStyle
FontStyle = integer
string = Formula
Formula = string
integer = HeaderAlignment
HeaderAlignment = integer
integer = HeaderFontColor
HeaderFontColor = integer
string = HeaderFontFace
HeaderFontFace = string
integer = HeaderFontPointSize
HeaderFontPointSize = integer
integer = HeaderFontStyle
HeaderFontStyle = integer
bool = IsAccentSensitiveSort
IsAccentSensitiveSort = bool
bool = IsCaseSensitiveSort
IsCaseSensitiveSort = bool
bool = IsCategory
bool = IsField
bool = IsFontBold
IsFontBold = bool
bool = IsFontItalic
IsFontItalic = bool
bool = IsFontStrikethrough
IsFontStrikethrough = bool
bool = IsFontUnderline
IsFontUnderline = bool
bool = IsFormula
bool = IsHeaderFontBold
IsHeaderFontBold = bool
bool = IsHeaderFontItalic
IsHeaderFontItalic = bool
bool = IsHeaderFontStrikethrough
IsHeaderFontStrikethrough = bool
bool = IsHeaderFontUnderline
IsHeaderFontUnderline = bool
bool = IsHidden
IsHidden = bool
bool = IsHideDetail
IsHideDetail = bool
bool = IsIcon
bool = IsNumberAttribParens
IsNumberAttribParens = bool
bool = IsNumberAttribPercent
IsNumberAttribPercent = bool
bool = IsNumberAttribPunctuated
IsNumberAttribPunctuated = bool
bool = IsResize
IsResize = bool
bool = IsResortAscending
IsResortAscending = bool
bool = IsResortDescending
IsResortDescending = bool
bool = IsResortToView
IsResortToView = bool
bool = IsResponse
bool = IsSecondaryResort
IsSecondaryResort = bool
bool = IsSecondaryResortDescending
IsSecondaryResortDescending = bool
bool = IsShowTwistie
IsShowTwistie = bool
bool = IsSortDescending
IsSortDescending = bool
bool = IsSorted
IsSorted = bool
string = ItemName
integer = ListSep
ListSep = integer
integer = NumberAttrib
NumberAttrib = integer
integer = NumberDigits
NumberDigits = integer
integer = NumberFormat
NumberFormat = integer
notesview = Parent
integer = Position
string = ResortToViewName
ResortToViewName = string
integer = SecondaryResortColumnIndex
SecondaryResortColumnIndex = integer
integer = TimeDateFmt
TimeDateFmt = integer
integer = TimeFmt
TimeFmt = integer
integer = TimeZoneFmt
TimeZoneFmt = integer
string = Title
Title = string
integer = Width
Width = integer

NotesOutlineEntry

Properties
string = Alias
Alias = string
notesdatabase = Database
notesdocument = Document
long = EntryClass
string = Formula
string = FrameText
FrameText = string
bool = HasChildren
string = HideFormula
HideFormula = string
string = ImagesText
ImagesText = string
bool = IsHiddenFromNotes
IsHiddenFromNotes = bool
bool = IsHiddenFromWeb
IsHiddenFromWeb = bool
bool = IsInThisDB
bool = IsPrivate
bool = KeepSelectionFocus
KeepSelectionFocus = bool
string = Label
Label = string
long = Level
string = NamedElement
notesoutline = Parent
long = Type
string = URL
bool = UseHideFormula
UseHideFormula = bool
notesview = View
Methods
fl ag = SetAction(formula)
SetAction(formula)
fl ag = SetNamedElement(notesdatabase,
 elementname, entryclass)
SetNamedElement(notesdatabase, elementname,
 entryclass)
fl ag = SetNoteLink(notesdatabase, notesview,
 notesdocument)
SetNoteLink(obj)
fl ag = SetURL(url)
SetURL(url)

