

Agenda

- Quick Run-down of Popular New CFMX Features
- The Hidden Gems (20 detailed, 20 others listed)
- Comparing Pro and Enterprise
- Where to Learn More
- Q&A

www.systemanage.com

our practice makes you perfect 5M

The Big New Things

- Underlying J2EE standards-based foundation
- ColdFusion Components (CFC's)
- Integrated XML and Web Services
- Flash integration and remoting

www.systemanage.com

our practice makes you perfect ^{so}

Not as Big, But Promoted

- CFFUNCTION
- User Authentication (CFLOGIN)
- Sandbox/Resource Security
- Leveraging JSP Custom Tags (CFIMPORT)
- **CFCHART**
- Auto Compilation of Code into Java
- Extended Java Integration
- Unicode (internationalization)
- Improved debugging and tracing (CFTRACE)

www.systemanage.com

our practice makes you perfect SM

The Hidden Gems

Cookies Set Before CFLOCATION No Longer Lost!

- In CF5, running cookie_set.cfm would yield no output
 - · Cookies set before a CFLOCATION did not take
- In CFMX, this is no longer the case (not documented)
 - ◆ Cookie_set.cfm

<cfcookie name="test" value="bob">
<cflocation url="cookie_test.cfm">

Cookie_test.cfm

<cfif isdefined("cookie.test")>
 <cfoutput>#cookie.test#</cfoutput>

■ In CFMX, outputs "bob", meaning the cookie was set

www.systemanage.com

our practice makes you perfect SM

Pre-compiling CF Templates

- Can precompile CF templates
 - · Could be useful to speed up first-time execution of templates
 - · Can also use to perform syntax check
- Save the code below as PreCompile.bat in C:\

set MX_INSTALL=d:\cfusionMX
%MX_INSTALL%\runtime\jre\bin\java -classpath

%MX_INSTALL%\lib\cfusion.jar coldfusion.tools.Compiler - webroot %1 -webinf %MX_INSTALL%\www.root\WEB-INF %1

- Change first line to reflect location of your CFMX installation
- Run with this, pointing to a directory, for example:
- C:\> PreCompile c:\cfusionMX\www.root\yourdir\

 This version is different than earlier ones
 - Solves problem of compiling code outside the default webroot
- My October CFDJ article covers this subject in more detail

www.systemanage.com

our practice makes you perfect se

Precompiling Code for Unix

#!/usr/bin/sh

MX_INSTALL=/opt/coldfusionmx JAVA=\$MX INSTALL/jre/bin/java

\$JAVA -classpath \$MX_INSTALL/lib/cfusion.jar \
coldfusion.tools.Compiler -webroot \$1 \
-webinf \$MX_INSTALL/wwwroot/WEB-INF \$1

www.systemanage.com

our practice makes you perfect 5th

Server-side Redirect

- CFLOCATION does client-side redirect
 - ◆ CFMX's forward, in GetPageContext, does server-side <CFSCRIPT>

// transfer control to a CF page
GetPageContext().forward("someFile.cfm")
</CFSCRIPT>

- See my June 2002 CFDJ article, "New Possibility in CFMX: Server-side Redirects"
 - Available online at systemanage.com (articles)
- Also, see my CF_FORWARD custom tag
 - http://devex.macromedia.com/developer/gallery/info.cfm?ID=C0DB 78BB-617C-11D6-840300508B94F380&method=Full
 - Encapsulates the CF code needed, adds some features

www.systemanage.com

our practice makes you perfect 500

CFMX Tag Updater for CF Studio

- Get access to tag insight, tag help, etc. for CFMX tags and updated attributes and functions
- http://www.macromedia.com/software/coldfusionstudi o/productinfo/resources/tag_updaters/
 - Download and unzip it to the root of your Studio installation
 - Be sure to choose "overwrite existing files"
- Works for either Studio 4.x or 5
- Also, updated help at:
 - http://download.macromedia.com/pub/homesite/update s/cfml_ref.zip
 - Instructions are for HomeSite+, but apply to Studio/HS

www.systemanage.co

our practice makes you perfect so

New Variable Scopes Available as Structures

- We previously had session, application, form, URL, and other scopes available as structures
 - Could use CFLOOP COLLECTION to loop over them, for instance
- Now CFMX allows treatment of these that way as well:
 - Variables
 - Server
 - Caller

www.systemanage.com our prac

our practice makes you perfect set

New Variable Scopes Available as Structures (cont.)

<CFSET name="bob"

<cfdump var="#variables#">

<cfdump var="#server#">

<CFOUTPUT>

<CFLOOP collection="#server.os#" item="i">
#i# #server.os[i]#

</CFLOOP>

www.systemanage.com our practice makes you perfect

New Custom Tag features

- CFIMPORT tag, while intended for importing JSP tag libraries, can be used to group and use custom tags
- <CFIMPORT TAGLIB="pathname" PREFIX="chooseaname">
- Can then refer to custom tags (yes, even CF ones)
 - <chooseaname:tagname ...>
 - Where tagname previously would have been used as <CF_tagname> or <CFMODULE TEMPLATE="tagname.cfm">
- Allows grouping of tags together in a single dir
 - Also more easily refer to them in any relative dir (without CFMODULE)

www.systemanage.com

our practice makes you perfect se

13

"Server-side HTML", "Adaptive Tags"

- Using the previous CFIMPORT of CFML taglibs, can leave off PREFIX attribute or set to empty string
 - And then ANY non-CF tag on the page (HTML, WML, etc.) will be treated as a custom tag if one of the same name is defined in taglib
 - ◆ <FORM> would become call to form.cfm template
 - If one exists in the CFIMPORTed library
- Allows override of basic HTML tags to perform serverside pre-processing

www.systemanage.com

our practice makes you perfect se

14

CFSETTING REQUESTTIMEOUT attribute

- Previously could set timeout for a page by passing REQUESTTIMEOUT as URL parameter:
 - http://<somedomain>/sometemplate.cfm?requesttimeo ut=123
 - Would cause page to "timeout" as far as CF is concerned if it took longer than 123 seconds
 - Could be useful if you knew a given page was likely to exceed the default timeout (set in CF Admin)
 - Also, even if a user knew how to do it also, couldn't easily do it for form submission
- Now, can do on page-by-page basis programmatically
 - ◆ <CFSETTING REQUESTTIMEOUT="nn"> (seconds)
- Surprise: old approach is no longer valid. Ignored.

www.systemanage.co

our practice makes you perfect 5M

J2EE Session Variables

- In addition to traditional CF Session variables, can choose to use J2EE Session variables
 - Leverages a JSessionID that's assigned
 - Rather than the traditional CFID and CFTOKEN
 - Value is created fresh with each new session
- Allows sharing of session variables between CF and JSP templates/servlets and more
- Also enables non-persistent cookie for sessions
 - See next page
 - Must enable in Administrator
 - Server Settings>Memory Variables>Use J2EE Session Variables

www.systemanage.co

our practice makes you perfect see

J2EE Session Variables (cont.)

- Problem: CF Sessions don't end on browser close
 - CFID/CFTOKEN stored in persistent cookies (to support client variables as well)
 - Opening new browser window will still see session
- Solution: J2EE sessions do "close" when browser closes
 - ◆ JsessionID stored as non-persistent cookie
 - If all windows closed, new window will get new JsessionID
 - Old session still exists in server, but browser no longer has connection to it, so effectively "closed"

www.systemanage.com

our practice makes you perfect sw

٠r |

J2EE Session Variables (cont.)

- Netscape and IE act a little differently
- In Netscape (4.73 in my testing)
 - All instances of browser, regardless of how opened, share same JsessionID. When last is closed, session is "closed"
- In IE (5.5 in my testing):
 - Browser windows opened with Ctrl-N or File>New>Window share same JsessionID
 - Windows opened with Start>Programs>Internet Explorer, or Desktop or Task Tray Launcher create new JsessionID
 - Technically, then, could close some windows and "close" their session while others remain open
 - Still, when all are closed, all sessions are "closed"

www.systemanage.com

our practice makes you perfect so

Optional UUID for CFTOKEN

- The value of the CFTOKEN cookie (used for session and client variables) is by default a simple random integer
- Now have option to have CFMX set that value to a Universally Unique IDentification number (UUID),
 - A UUID guarantees a unique identifier for the token
 - · Benefits: more secure, more difficult to guess
 - May appear as: 15ce46ab4e29a f0a-AF695847-F92F-344A-13325 2991FB6C3B5
- Set in Administrator
 - Server Settings>Settings>Use UUID for CFTOKEN
 - Was optional in CF 4.5 and 5 via registry hack

www.systemanage.com

our practice makes you perfect so

19

21

23

URLSessionFormat() Function

- When using session variables, if browser doesn't support cookies, you are responsible for passing CFID and CFTOKEN (and/or JSessonID) on:
 - , <FORM ACTION=>, <CFLOCATION URL=>, more
- Can now have CF automatically determine if browser supports cookies.
 - If so, it will add SessionID info (CFID and CFTOKEN and/or JSessionID) to URL
- Example:

www.systemanage.com

our practice makes you perfect se

20

URLSessionFormat() Function (cont.)

- Works whether J2EE sessions are used or not
- Only appends sessionid info if cookies not supported
 - Technically, if no sessionid cookies (CFID/CFTOKEN or JSessionID for J2EE sessions) are passed to page
- Without J2EE sessions, the function returns:

MyPage.cfm?name=bob&cfid=xxxx&cftoken=xxxxxxxx

■ Using J2EE sessions, the function may return:

MyPage.cfm; JSESSIONID=8030949691025145133137?name=bob&cfid=xxxx&cftoken=xxxxxxxx

- ◆ Note addition of;JSessionID <u>before</u> querystring
 - Potential problem discussed shortly
- · Will still add CFID/CFTOKEN if client variables in use

www.systemanage.com

our practice makes you perfect 500

URLSessionFormat() Function (cont.)

Can also embed URLEncodedFormat (ugly, but

Can also embed URLEncodedFormat (ugly, but works)

<cfoutput>

</cfoutput>

<a href="#URLSessionFormat

("MyPage.cfm?name=#URLEncodedFormat("billy bob")#")#">some link

 Last 3 topics (J2EE sessions, UUID for CFTOKEN, URLSessionFormat)

 covered in my August 2002 CFDJ article, "New Possibilities for Session and Client Variable Handling in CFMX"

www.systemanage.com

our practice makes you perfect ^{sw}

J2EE Session Challenges

- Sessionid cookies won't be passed on very first visit to site, even if cookies are supported
 - So URLSessionFormat will append sessionid info even if cookies are supported by browser
- Also, CFLOCATION will append ;Jsessionid info
 - if using J2EE sessions and jsessionid cookie doesn't exist (whether cookies not supported or just first visit)
 - · Even AddToken="no" won't stop it adding that
 - ◆ No big deal, except ...

www.systemanage.com our practice makes you perfect so

J2EE Session Challenge on IIS

- ;Jsessionid appended before query string not supported by IIS (haven't tested apache)
 - Will cause a 404, even if the filename exists
- Again, problem is if:
 - Using J2EE sessions
 - When cookies aren't supported by browser (or first time visitor with no sessionid cookies), and
 - either URLSessionFormat or CFLOCATION are used
- Don't use URLSessionFormat function if using on IIS w/ J2EE sessions
 - If need to support browsers that don't allow cookies
- Be careful about using CFLOCATION to sites that use IIS (even if YOUR site is using the built-in CFMX web server)

www.systemanage.com

our practice makes you perfect so

24

Try/Catch in CFSCRIPT, UDFs

- Can now perform try/catch handling in CFSCRIPT
 - · CFSCRIPT is at heart of User Defined Functions
 - So can now do so in UDFs
- No support yet for equivalent of CFTHROW
 - ◆ To throw error out of script or UDF to caller
- Also, catch is not listed inside try as with <CFCATCH>

www.systemanage.com

our practice makes you perfect 5%

25

27

Try/Catch in CFSCRIPT, UDFs

Evaluation within Expressions

Can now do evaluations within expressions, without evaluate()

```
<cfquery datasource="cfsnippets" name="get1">
 select * from parks
 </cfquery>
 <cfoutput>
 Time used: #cfquery.executiontime/1000# seconds
 </cfoutput>
```

- Prior to CFMX, would need an evaluate here
 - Intentional change, according to MM reps
 - Return to previous way of working

www.systemanage.com

our practice makes you perfect 5M

Miscellaneous

- Examples in online CFML Reference are now housed at Macromedia.com (avoids security issues)
 - But example apps still exist at http://[yourserver]/cfdocs/exampleapps/index.cfm
- Locking concerns in CFMX have changed
- http://www.macromedia.com/v1/Handlers/index.cfm?ID=23021&Method=Full
- Running CFMX on Mac OS X
 - See useful third part of 3-part series at http://www.oreillynet.com/pub/a/javascript/2002/08/08/coldf usion_three.html
- Free CFMX hosting (non-production basis)
 - https://www.hostmysite.com/cfmx.hms

www.systemanage.com

our practice makes you perfect see

Miscellaneous (cont.)

- You should learn about Resource/Sandbox Security in CFMX
 - Basic and Advanced Security of prior releases is gone
 As is reliance on Netegrity SiteMinder
 - Basic Security settings are NOT carried forward in upgrade to CFMX
 - CFREGISTRY, CFEXECUTE tags unrestricted by default
 - · Much easier to configure and with mostly more functionality
 - Docs are confusing. See livedocs.macromedia.com for comments offered on many pages
- See my 2 articles at new Macromedia Security Developer Center to learn about new security features
 - ColdFusion Security, Part One: Understanding Sandbox/Resource Security
 - ColdFusion Security, Part Two: Sandbox/Resource Basics

www.systemanage.com

our practice makes you perfect 544

Miscellaneous (cont.)

Can view information about underlying JVM

- Name of class being referenced (ie, Java.lang.System) is case-sensitive
 - Reference to methods within CFML (getproperty above) are not.
- See the Java 2 Library documentation for more information
 - http://java.sun.com/j2se/1.3/docs/api/index.html

www.systemanage.com

our practice makes you perfect so

30

Miscellaneous (cont.)

- Can indicate alternative directory for templates outside of normal [cfusionmx_home]\www.root
 - Add an additional line like the following to [cfusionmx_home]\wwwroot\WEB-INF\jrun-web.xml

<virtual-mapping>
<resource-path>/altptr/*</resource-path>
<system-path>C:/altdir/</system-path>
</virtual-mapping>

- Where "altptr" is a prefix to point to code in "altdir" as: http://[yourserver]/altptr/template.ofm
- See "Configuring the Macromedia ColdFusion MX built-in web server" for more:
 - http://www.macromedia.com/support/coldfusion/adv_development/config_builtin_webserver/

www.systemanage.com

our practice makes you perfect 5⁵⁰

31

33

Miscellaneous (cont.)

- Two Security Bulletins recently announced
 - Patch available for default Missing Template page in ColdFusion MX
 - http://www.macromedia.com/v1/Handlers/index.cfm?ID=23047
 - ColdFusion MX Enterprise Edition's JSP™ functionality should be disabled in shared, hosted environments
 - http://www.macromedia.com/v1/Handlers/index.cfm?ID=23046
- CF's admin settings are now saved in [cfusion_home]\lib\ as xml files
 - neo-runtime.xml, neo-query.xml, neo-verity.xml, etc.
 - · Rather than in the registry, as previously

www.systemanage.com

our practice makes you perfect 5th

32

Miscellaneous (cont.)

- Restarting the CFMX service in Windows
 - The "start" and "restart" buttons in Services may timeout trying to start. Instead, consider creating shortcuts to do:
 - net stop "ColdFusion MX Application Server"
 - net start "ColdFusion MX Application Server"
- Admin "Logging Settings" page now allows setting of "max file size" for log files
 - Will archive files once they reach that size
 - Default is 5 meg
 - "max num of archives" will cause deletion of oldest when max is reached
 - Default is 10
 - Means that you may be losing logs if not paying attention

www.systemanage.com

our practice makes you perfect 5M

Variety of Other Changes

- See docs and release notes for more:
 - · Several Query of Query enhancements
 - ◆ Several CFLDAP changes
 - · CFMAIL spooling option changes
 - ◆ Sort order in ListSort, ArraySort
 - $\bullet\,$ Date processing functions have short, medium, long formats
 - Localization functions now follow Java standard rules
 - ◆ Several Regular Expression support changes
 - ◆ CFTHROW can now throw an OBJECT
 - · CFLOG now always writes thread, date, and time
 - CFHTTP reading text file in as query, new FIRSTROWASHEADERS attribute

www.systemanage.com

our practice makes you perfect see

Variety of Other Changes

- Still more:
 - ◆ Creating "java stubs" for use with COM objects
 - · New commenting flexibility
 - Pseudo-constructors in CFCs
 - Useful GetPageContext function provides access to underlying J2EE PageContext object
 - Interesting server.ColdFusion.ServiceFactory object
 - Admin "Server Reports" feature has gone missing
 - Enabling dynamic class reloading
 - Saving java source code from compilation of CF templates
 - Turning off the Admin password without entering Admin
 - These last three are currently covered in my blog: cfmxplus.blogspot.com

www.systemanage.com our practice makes you perfect so

Pro vs. Enterprise

- New CFMX Features not in Professional
 - · Enhanced Java integrations
 - Support of JSPs and servlets, sharing data between them and CF templates
 - Server sandbox security
 - Instead have Resource Security, covering all apps
- Features that Do Remain in Pro
 - ◆ J2EE Session variables (enabled in Admin)
 - · Chart caching (set in Admin)

www.systemanage.com our practice makes you perfect

36

Getting Started Resources

Getting Started Resources at Macromedia

http://www.macromedia.com/software/coldfusion/resources/get_started/

Getting Started Resources Installed on Server

http://localhost:8500/CFIDE/administrator/welcome.cfm

- Offers 4 groupings of new features by developer type
- · Links to example applications
- Examples installed on server

http://[yourserver]/cfdocs/exampleapps/index.cfm

Interactive Feature Tour at Macromedia

http://www.macromedia.com/software/coldfusion/productinfo/features/flas h feature tour/

www.systemanage.com

our practice makes you perfect ^{≤N}

37

Upgrade Docs/Resources

■ Upgrade Guide

http://www.macromedia.com/software/coldfusion/productinfo/upgrade/

- Lists top 10 features, pricing info
- Upgrade FAQ

http://www.macromedia.com/software/coldfusion/productinfo/fag/upgrade/

■ Feature Comparison Grid (CF5 vs CFMX)

http://www.macromedia.com/software/coldfusion/productinfo/upgrade/comparison.html

Feature Comparison Grid (Detailed, and Pro vs Ent)

http://www.macromedia.com/software/coldfusion/whitepapers/pdf/Cold FusionMXFeatureGrid_03.pdf

www.systemanage.com

our practice makes you perfect 5th

38

New Docs

■ 4 standard CFML documentation books updated

- ◆ Installing ColdFusion MX
- · Administering ColdFusion MX
- ◆ CFML Reference
- ◆ Developing ColdFusion MX Applications with CFML

■ 5 new books:

- Getting Started Building ColdFusion MX Applications
- Migrating CF5 Applications
- Using Server-Side ActionScript in ColdFusion MX
- Using ClusterCATS
- Working with Verity Tools

www.systemanage.com

our practice makes you perfect ^{so}

The MM Book on CFMX

■ "Developing ColdFusion MX Applications with CFML"

- User Guide that many never see
- ◆ Redesigned, now 900 printed pages!
- Of course, several chapters cover updated features
 - Some chapters discuss old subjects in new and better ways such as ...

www.systemanage.com

our practice makes you perfect SM

The MM Book on CFMX (cont.)

Several new chapters such as:

- · Chapter 10 Writing and Calling User-Defined Functions
- Chapter 11 Building and Using ColdFusion Components
- Chapter 13 Designing and Optimizing a ColdFusion Application
- Chapter 17 Developing Globalized Applications
- · Chapter 22 Using Query of Queries
- ◆ Chapter 29 Using the Flash Remoting Service
- ◆ Chapter 30 Using XML and WDDX
- Chapter 31 Using Web Services
- Chapter 32 Integrating J2EE and Java Elements in CFML Applications

www.systemanage.com

our practice makes you perfect sw

41

39

Where to Find Documentation

- Available on CFMX server
 - At [yourserver]\cfdocs\dochome.htm
 - ◆ Also, now in Start>Programs>CFMX
 - Links to docs and getting started have returned (links were missing in CF 5)
 - Note new Java-based search feature in docs
- PDFs of all docs downloadable at:

http://www.macromedia.com/support/coldfusion/documentation.html

- Also livedocs.macromedia.com
 - · Now offers CFMX docs as well as CF5 and others
- Purchase from Macromedia for \$50
 - http://dynamic.macromedia.com/bin/MM/store/US/product.jsp?cate gory=/BooksVideos/Documentation/ColdFusionServer&type=FULL

www.systemanage.com

our practice makes you perfect so

Beyond the Docs

Doc update:

http://www.macromedia.com/v1/Handlers/index.cfm?ID=22811

Doc additions:

http://www.macromedia.com/v1/handlers/index.cfm?id=22993

Release notes:

http://www.macromedia.com/support/coldfusion/releasenotes/mx/releasenotes_mx.html

- Link offered within Administrator, though none in start>programs nor at site under resources and notes
- And don't miss DesDev site for examples, articles http://www.macromedia.com/desdev/mx/coldfusion/
- And the example site:

http://examples.macromedia.com/coldfusion/examples/

www.systemanage.com

our practice makes you perfect 5%

43

45

My Resources

- Currently 5 CFMX-related articles in ColdFusion Developers Journal
 - Precompiling CFMX Templates (Oct 2002)
 - CFMX Hidden Gems (Sept 2002)
 - New Possibilities for Session and Client Variable Handling in CFMX (August 2002)
 - New Possibility in CFMX: Server-side Redirects (June 2002)
 - Using JSP Custom Tags in CFMX: What, Why, and How (May 2002)
- 2 articles at new Macromedia Security Developer Center
 - ColdFusion Security, Part One: Understanding Sandbox/Resource Security
- ColdFusion Security, Part Two: Sandbox/Resource Basics
- Each available online at www.systemanage.com (articles)
- Also, see my blog at cfmxplus.blogspot.com

www.systemanage.com

our practice makes you perfect 5th

My Resources (cont.)

- Planned CFMX-oriented One Day seminars:
 - ◆ CFMX in Depth: Opportunities and Challenges
 - Getting Started with XML and Web Services in CFMX
 - ◆ DreamWeaver MX For CF/Studio Users
 - Understanding CFMX/J2EE Integration For Those With No Java Experience
- These are in addition to 14 others on other CF topics
- More info at www.systemanage.com (Seminars)

www.systemanage.com

our practice makes you perfect ^{see}

Summary

- There are many more new features, aspects of popular features
 - Than are being discussed in common talks and articles
- Best solution is to read all manuals
 - And release notes, doc updates, etc.
- Equally important, if not more
 - Try out the installed example apps, examples at DesDev Center, examples in docs, own examples
- Share your experiences with others
 - Consider writing your own articles for DesDev, CFDJ
- Hope this has all been helpful and motivating

www.systemanage.com

www.systemanage.com

our practice makes you perfect so

Contact Information

- Happy to answer questions related to talk
 - Email: carehart@systemanage.com
 - + Phone: 301 604 8399
 - Web: www.systemanage.com
- Also available for
 - Training (custom or pre-written)
 - CF, DB, JRun/J2EE, Javascript, wireless, and more
 - Consulting (very short-term)
 - best practices, architecture, setup
 - Developer Group Mentoring

www.systemanage.com our practice makes you perfect so

our practice makes you perfect see