


http://riptutorial.com/ebook/google-apps-script
https://archive.org/details/documentation-dump.7z
mailto:info@zzzprojects.com


http://www.google.com/script/start
https://developers.google.com/apps-script/guides/services/#basic_javascript_features
https://developer.mozilla.org/en-US/docs/Web/JavaScript/New_in_JavaScript/1.6
https://developer.mozilla.org/en-US/docs/Web/JavaScript/New_in_JavaScript/1.7
https://developer.mozilla.org/en-US/docs/Web/JavaScript/New_in_JavaScript/1.8
https://developers.google.com/apps-script/guides/services/advanced
https://developers.google.com/apps-script/guides/services/advanced
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Array
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Date
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/RegExp
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Math
https://developer.mozilla.org/en-US/docs/Web/JavaScript/Reference/Global_Objects/Object
https://developers.google.com/apps-script/guides/html/
https://developer.mozilla.org/en-US/docs/Web/API/Window
https://accounts.google.com
https://script.google.com
https://developers.google.com/apps-script/


https://developers.google.com/apps-script/guides/standalone
https://developers.google.com/apps-script/guides/dialogs
https://developers.google.com/apps-script/add-ons/
https://developers.google.com/apps-script/guides/bound
https://developers.google.com/apps-script/guides/web


https://i.stack.imgur.com/FENhy.png
https://i.stack.imgur.com/9kOsX.png


https://riptutorial.com/google-apps-script/topic/1154/getting-started-with-google-apps-script
https://riptutorial.com/google-apps-script/topic/1154/getting-started-with-google-apps-script


https://script.google.com/macros/s/AKfycbxFaza451zjpq-VjEwHFa3NSolaA6uu3M8_ViV5O2fTZUhGI0E/exec


https://riptutorial.com/google-apps-script/topic/4874/apps-script-web-apps
https://riptutorial.com/google-apps-script/topic/4874/apps-script-web-apps


https://developers.google.com/api-client-library/javascript/start/start-js
https://riptutorial.com/google-apps-script/topic/8875/client-calls-to-google-apps-script
https://riptutorial.com/google-apps-script/topic/8875/client-calls-to-google-apps-script


https://i.stack.imgur.com/pWSFhm.png
https://riptutorial.com/google-apps-script/topic/5572/create-a-custom-function-for-google-sheets
https://riptutorial.com/google-apps-script/topic/5572/create-a-custom-function-for-google-sheets


https://developers.google.com/apps-script/reference/drive/folder


https://riptutorial.com/google-apps-script/topic/5363/driveapp


https://riptutorial.com/google-apps-script/topic/6087/driveapp---getfilebyid-id-
https://riptutorial.com/google-apps-script/topic/6087/driveapp---getfilebyid-id-


https://riptutorial.com/google-apps-script/topic/6395/driveapp-service
https://riptutorial.com/google-apps-script/topic/6395/driveapp-service


https://riptutorial.com/google-apps-script/topic/4049/driveapp-service---files-by-type-and-search-string
https://riptutorial.com/google-apps-script/topic/4049/driveapp-service---files-by-type-and-search-string


https://i.stack.imgur.com/YrfXf.png


https://i.stack.imgur.com/HpxbH.png


https://i.stack.imgur.com/cma3Q.png


https://i.stack.imgur.com/Ad15u.png
https://i.stack.imgur.com/E0mlW.png


https://riptutorial.com/google-apps-script/topic/9417/firebase-and-appscript---introduction
https://riptutorial.com/google-apps-script/topic/9417/firebase-and-appscript---introduction


https://developers.google.com/apps-script/reference/gmail/gmail-app
https://riptutorial.com/google-apps-script/topic/5899/gmailapp


https://developers.google.com/apps-script/guides/services/quotas


http://i.stack.imgur.com/QhYZq.png


http://i.stack.imgur.com/l4GzJ.png


http://i.stack.imgur.com/rPy6s.png


https://riptutorial.com/google-apps-script/topic/5298/google-sheets-mailapp
https://riptutorial.com/google-apps-script/topic/5298/google-sheets-mailapp


https://script.google.com


https://riptutorial.com/google-apps-script/topic/8212/google-web-app-script-to-auto-download-from-google-drive
https://riptutorial.com/google-apps-script/topic/8212/google-web-app-script-to-auto-download-from-google-drive


https://riptutorial.com/google-apps-script/topic/4253/spreadsheet-add-menu
https://riptutorial.com/google-apps-script/topic/4253/spreadsheet-add-menu


https://developers.google.com/apps-script/reference/spreadsheet/


https://riptutorial.com/google-apps-script/topic/2688/spreadsheet-service
https://riptutorial.com/google-apps-script/topic/2688/spreadsheet-service


https://developers.google.com/apps-script/reference/spreadsheet/spreadsheet
https://riptutorial.com/google-apps-script/topic/5861/spreadsheetapp-active-sheet
https://riptutorial.com/google-apps-script/topic/5861/spreadsheetapp-active-sheet


https://riptutorial.com/contributor/6911703/albert-portnoy
https://riptutorial.com/contributor/-1/community
https://riptutorial.com/contributor/3547347/douglas-gaskell
https://riptutorial.com/contributor/1134291/ijay
https://riptutorial.com/contributor/2420102/mshoaib91
https://riptutorial.com/contributor/1595451/ruben
https://riptutorial.com/contributor/3996313/saloni-vithalani
https://riptutorial.com/contributor/5912837/shyam-kansagra
https://riptutorial.com/contributor/3014703/spencer-easton
https://riptutorial.com/contributor/3951782/sudo-bangbang
https://riptutorial.com/contributor/5086349/supertopoz
https://riptutorial.com/contributor/3547347/douglas-gaskell
https://riptutorial.com/contributor/5086349/supertopoz
https://riptutorial.com/contributor/3633696/francky-v
https://riptutorial.com/contributor/5818631/joshua-dawson
https://riptutorial.com/contributor/5779623/pierre-marie-richard
https://riptutorial.com/contributor/1595451/ruben
https://riptutorial.com/contributor/2278429/brian
https://riptutorial.com/contributor/555121/kos
https://riptutorial.com/contributor/1730966/nibarius
https://riptutorial.com/contributor/2946873/sandy-good
https://riptutorial.com/contributor/1979340/wolfgang
https://riptutorial.com/contributor/2946873/sandy-good
https://riptutorial.com/contributor/2946873/sandy-good
https://riptutorial.com/contributor/1730966/nibarius
https://riptutorial.com/contributor/2946873/sandy-good
https://riptutorial.com/contributor/6192621/joseba
https://riptutorial.com/contributor/7662788/vishal-vishwakarma
https://riptutorial.com/contributor/1730966/nibarius
https://riptutorial.com/contributor/2798287/bhupendra-piprava
https://riptutorial.com/contributor/2278429/brian
https://riptutorial.com/contributor/4541958/jordan-rhea
https://riptutorial.com/contributor/555121/kos
https://riptutorial.com/contributor/1730966/nibarius
https://riptutorial.com/contributor/3996313/saloni-vithalani
https://riptutorial.com/contributor/3996313/saloni-vithalani
https://riptutorial.com/contributor/7270598/walter
https://riptutorial.com/contributor/8362711/bishal
https://riptutorial.com/contributor/1134291/ijay
https://riptutorial.com/contributor/1730966/nibarius
https://riptutorial.com/contributor/2317712/cdrini
https://riptutorial.com/contributor/1134291/ijay
https://riptutorial.com/contributor/1730966/nibarius
https://riptutorial.com/contributor/2946873/sandy-good
https://riptutorial.com/contributor/3951782/sudo-bangbang


https://riptutorial.com/contributor/1134291/ijay

	About
	Chapter 1: Getting started with google-apps-script
	Remarks
	Examples
	Installation or Setup
	Types of Scripts
	Running/Debugging your script
	Hello World
	A deeper look at Google Apps Script


	Chapter 2: Apps Script Web Apps
	Remarks
	Examples
	Web App Form


	Chapter 3: Client calls to Google apps-script
	Introduction
	Examples
	This is an example of a client side call to a Google app-script


	Chapter 4: Create a custom function for Google Sheets
	Introduction
	Examples
	Standard gravity custom constant
	Basic Example


	Chapter 5: DriveApp
	Examples
	Create a new folder in a Google Drive root
	Create new file in Google Drive of a certain Mime type
	Create a new text file in Google Drive root folder
	Create a new file in Google drive from a blob
	Get all folders - put folders into a continuation token - then retrieve from token
	Get all files - put them into a continuation token - then retrieve them
	Add a folder to the root drive
	Create a new text file and add it to the root folder
	Get all Files in a Drive Folder


	Chapter 6: DriveApp - getFileById(id)
	Remarks
	Examples
	Get a file from Google Drive using the file ID


	Chapter 7: DriveApp Service
	Remarks
	Examples
	Create a new folder in Google root drive
	Create new file in Google Drive of a certain Mime type
	Create a new text file in Google root drive folder
	Create a new file in Google Drive from a blob
	Get all folders - put folders into a continuation token - then retrieve from token
	Get all files - put them into a continuation token - then retrieve them


	Chapter 8: DriveApp Service - Files by type and search string
	Parameters
	Examples
	Get files by file type with matching string in file name


	Chapter 9: Firebase and AppScript : Introduction
	Introduction
	Examples
	Connecting to a Firebase project in GAS and transferring data from Google Spreadsheet to Firebase

	Install Firebase resource in the the AppScript
	Now let's take an example for reading and writing data from Firebase.
	How to find the firebaseURL and the secret key?
	Now you have inserted the firebaseURL and the secret key. Now you are all set to go. Click on run code in the AppScript engine.
	Some more functions to implement read and write.

	1. To write a simple data to test whether connection is working or not.
	2. To read all the Data
	3. To read a specific record
	4. To update a specific record.

	Chapter 10: GmailApp
	Remarks
	Examples
	Get CSV file attached to a mail


	Chapter 11: Google sheets MailApp
	Introduction
	Examples
	A basic MailApp Example
	Access data from sheet
	Use Sheet data to send email
	Sending HTML content in mail


	Chapter 12: Google Web App Script To Auto Download From Google Drive
	Introduction
	Remarks
	Examples
	forms.html
	code.gs
	How it works


	Chapter 13: Spreadsheet Add Menu
	Syntax
	Parameters
	Remarks
	Examples
	Create a new menu
	Create Custom Menu


	Chapter 14: Spreadsheet Service
	Remarks
	Examples
	Sheet
	Copy a value from one sheet to current sheet
	Get the last row in a single column
	Inserting Arrays as Rows


	Chapter 15: SpreadsheetApp Active Sheet
	Remarks
	Examples
	getActive() - Get active spreadsheet


	Credits


