

ADOBE® COLDFUSION® 9

Advanced Application Development

web application construction kit
VOLUME 3

Ben Forta and Raymond Camden
with Josh Adams, Charlie Arehart, Jeffrey Bouley,
Ken Fricklas, Alan Rother, Sarge Sargent, and Matt Tatam

ADOBE® COLDFUSION® 9

Getting Started

web application construction kit
VOLUME 3

Ben Forta and Raymond Camden
with Josh Adams, Charlie Arehart, Jeffrey Bouley,
Ken Fricklas, Alan Rother, Sarge Sargent, and Matt Tatam

Adobe ColdFusion 9 Web Application Construction Kit, Volume 3: Advanced Application Development

Ben Forta and Raymond Camden

with Josh Adams, Charlie Arehart, Jeffrey Bouley, Ken Fricklas, Alan Rother, Sarge Sargent, and Matt Tatam

This Adobe Press book is published by Peachpit.

For information on Adobe Press books, contact:

Peachpit

1249 Eighth Street

Berkeley, CA 94710

510/524-2178

510/524-2221 (fax)

For the latest on Adobe Press books, go to www.adobepress.com

To report errors, please send a note to errata@peachpit.com

Peachpit is a division of Pearson Education

Copyright © 2011 by Ben Forta

Series Editors: Rebecca Freed and Karen Reichstein

Editor: Judy Ziajka

Technical Reviewer: Terry Ryan

Production Editor: Tracey Croom

Compositor: Maureen Forys, Happenstance Type-O-Rama

Proofreader: Liz Welch

Indexer: Ron Strauss

Cover design: Charlene Charles-Will

NOTICE OF RIGHTS

All rights reserved. No part of this book may be reproduced or transmitted in any form by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of the publisher. For information on getting permission for reprints and excerpts, contact permissions@peachpit.com.

NOTICE OF LIABILITY

The information in this book is distributed on an "As Is" basis, without warranty. While every precaution has been taken in the preparation of the book, neither the authors nor Peachpit shall have any liability to any person or entity with respect to any loss or damage caused or alleged to be caused directly or indirectly by the instructions contained in this book or by the computer software and hardware products described in it.

TRADEMARKS

Adobe, ColdFusion, ColdFusion Builder, Dreamweaver, Flash, Flash Builder, Flex, and LiveCycle are trademarks or registered trademarks of Adobe Systems, Inc., in the United States and/or other countries. All other trademarks are the property of their respective owners. Many of the designations used by manufacturers and sellers to distinguish their products are claimed as trademarks. Where those designations appear in this book, and Peachpit was aware of a trademark claim, the designations appear as requested by the owner of the trademark. All other product names and services identified throughout this book are used in editorial fashion only and for the benefit of such companies with no intention of infringement of the trademark. No such use, or the use of any trade name, is intended to convey endorsement or other affiliation with this book.

ISBN 13: 978-0-321-67920-8

ISBN 10: 0-321-67920-2

Biographies

Ben Forta

Ben Forta is director of platform evangelism for Adobe Systems Incorporated and has more than two decades of experience in the computer software industry in product development, support, training, and marketing. Ben is the author of the best-selling ColdFusion book of all time, *Adobe ColdFusion Web Application Construction Kit*, as well as books on SQL, JavaServer Pages, Windows development, Regular Expressions, and more. More than half a million Ben Forta books have been printed in more than a dozen languages worldwide. Ben helped create the official Adobe ColdFusion training material, as well as the certification tests and study guides for those tests. He writes regular columns on ColdFusion and Internet development and spends a considerable amount of time lecturing and speaking on application development worldwide. Ben welcomes your email at ben@forta.com and invites you to visit his Web site at <http://forta.com/> and his blog at <http://forta.com/blog>.

Ray Camden

Raymond Camden is a software consultant focusing on ColdFusion and RIA development. A long-time ColdFusion user, Raymond has worked on numerous ColdFusion books, including *Adobe ColdFusion Web Application Construction Kit*, and has contributed to the *Fusion Authority Quarterly Update* and the *ColdFusion Developers Journal*. He also presents at conferences and contributes to online webzines. He founded many community Web sites, including CFLib.org, ColdFusionPortal.org, and ColdFusionCookbook.org, and is the author of open source applications, including the popular BlogCFC (www.blogcfc.com) blogging application. Raymond is an Adobe Community Professional. He is the happily married proud father of three kids and is somewhat of a *Star Wars* nut. Raymond can be reached at his blog (www.coldfusionjedi.com) or via email at ray@camdenfamily.com.

Charlie Arehart

A veteran ColdFusion developer and troubleshooter since 1997 with more than 25 years in IT, Charlie Arehart is a longtime contributor to the ColdFusion community and a recognized Adobe Community Professional. As an independent consultant, he provides short-term troubleshooting and tuning assistance and training and mentoring for organizations of all sizes and ColdFusion experience levels (carehart.org/consulting). Besides running the 2000-member Online ColdFusion Meetup (coldfusionmeetup.com, an online CF user group), he hosts the UGTV repository of recorded presentations from hundreds of speakers (carehart.org/ugtv) and the CF411 site with more than 1000 tools and resources for ColdFusion developers (cf411.com). A certified Advanced ColdFusion Developer and an instructor for each version since ColdFusion 4, Charlie has spoken at each of the major ColdFusion conferences worldwide and is a contributor to all three volumes of *Adobe ColdFusion 9 Web Application Construction Kit*.

Jeffrey Bouley

Jeffrey is director of consulting services at Universal Mind, Inc. He has 16 years of experience in information technology, working on several fronts, from sales to delivery. He has had the opportunity to work with organizations such as NASA, Houghton Mifflin, Accenture, Johnson & Johnson, Bancolombia, Macromedia, Allaire, Quest Technologies Inc., Lockheed Martin, Perot Systems, and AT&T. His technical knowledge covers the back-end databases Oracle 7 through 10 and Microsoft SQL Server 7 through 2005 as well as programming with Flex (ActionScript), ColdFusion, Java, C#, VB.Net, Flash, Active Server pages, Visual Basic (using COM), and ESRI. Jeff enjoys facilitating projects he manages with Agile/SCRUM. Jeffrey earned his master's degree in management of technology from the University of Miami and holds a bachelor's degree in information systems from the University of Central Florida.

Ken Fricklas

Ken Fricklas is a long-time ColdFusion author, speaker, and trainer, having used ColdFusion beginning with a slim binder called ColdFusion 1.5. He's co-founder of several Internet companies, including Mallfinder Network. He lives with his wife and son in Boulder, Colorado, and in his spare time occasionally performs improvisational comedy, listens to and performs music, and enjoys the Colorado mountains on foot and bicycle.

Alan Rother

Alan Rother currently serves as the director of engineering for Interactive Sites, a leading custom software development firm for the hospitality industry, specializing in content management systems, group business products, and custom systems integration solutions. Alan began working with ColdFusion shortly after graduating from The University of Arizona in late 1999. He is a certified ColdFusion programmer and currently acts as the manager of the Phoenix ColdFusion Users Group in Arizona (www.azcfug.org). He can be contacted on his blog (alan.rotherfamily.net) or on Twitter (@AlanRother).

Sarge Sargent

Sarge is a former senior product support engineer for ColdFusion and JRun with Adobe's North American Customer Care organization. During his tenure with Allaire, Macromedia, and now Adobe, he has also supported Breeze/Connect, Contribute Publishing Services, and Flex. He is well-known in the ColdFusion community as an expert in configuration, optimization, scalability, security, and LDAP integration. A Certified ColdFusion Developer and MCSE, he has served as contributor and technical editor or reviewer for several ColdFusion books, written several Developer Connection and Knowledgebase articles for the Adobe Web site, and spoken at several conferences and user groups. Sarge is currently Adobe's technical account manager for Flash and Flash Media Server. Although his focus is now on serving the Adobe Flash platform community, ColdFusion will forever remain in his blood. Sarge continues to share his onion on his blog at www.sargeway.com.

Matt Tatam

Matt Tatam has been developing and instructing in ColdFusion for more than 14 years. He has published articles and books on a number of Adobe technologies.

Acknowledgments

Ben Forta

Thanks to my co-authors, Ray Camden and Charlie Arehart for their outstanding contributions. Although this book is affectionately known to thousands as “the Ben Forta book,” it is, in truth, as much theirs as it is mine. An extra thank you to Ray Camden for once again bravely accepting the role of lead co-author. Thanks to fellow Adobe Platform Evangelist Terry Ryan for his thorough technical review. Thanks to Nancy Ruenzel and the crew at Peachpit for allowing me the creative freedom to build these books as I see fit. Thanks to Karen Reichstein and Rebecca Freed for bravely stepping in as series editors on this revision, and to Judy Ziajka for so ably shepherding this book through the publication process yet again. Thanks to the thousands of you who write to me with comments, suggestions, and criticism (thankfully not too much of the latter)—I do read each and every message (and even attempt to reply to them all, eventually), and all are appreciated. And last, but by no means least, a loving thank you to my wife Marcy and our children for putting up with (and allowing) my often hectic work schedule. Their love and support make all that I do possible.

Ray Camden

I’d like to thank Ben and Adobe Press for once again asking me to be a part of this incredible series. It is both an honor and a privilege! I’d also like to thank Adobe, specifically Adam Lehman and the engineers. Thanks for having me as part of the ColdFusion 9 beta process and allowing me to help shape the product I love. I promise I’ll ask only half as many annoying questions for ColdFusion 10.

Charlie Arehart

First, I want to thank Ben for having me as a contributor to this series. With so many excellent authors among the current and past contributors, I really feel privileged. I also want to thank him for all his contributions to the community. Again, as with my fellow authors, I follow in the footsteps of giants. In that regard, I want to acknowledge the awesome ColdFusion community. I’ve so enjoyed being a part of it, as both beneficiary and contributor, since 1997. This book’s for you.

Jeffrey Bouley

Many thanks to Ben for including me again in the delivery of a book supporting an incredible product. It never ceases to amaze me how ColdFusion continues to provide companies and the developers who work with it a path to success.

Ken Fricklas

I’d like to thank my wife Carolyn, my son Bryce, and Ben Forta and all the folks at Adobe Press for their patience. I’d also like to thank all my employees and employers over the years for putting up with me.

Alan Rother

First and foremost I want to thank Ben for giving me the opportunity to contribute to this project, it's been a really great experience. Sarge, thank you for putting in a good word for me with Ben, and thank you John Bland for encouraging me through the process. Caroline, Blayter, and Nate, thank you for all of your help and support over the years. And to "the boys," thank you for giving me the time to work on this project and for all of your support for the ColdFusion community.

Sarge Sargent

Thanks to Ben for having me on the project again. Special thanks to my family for being a rock and a refuge for me. Xtra-special thanks to my wife Nicole for granting me permission to work on this project and for being my "Ambassador of Quon." Bob!

Dedications

Ben Forta

Dedicated to the ColdFusion community, a loyal and passionate group that I've been proud to call my friends for a decade and a half.

Ray Camden

As always, for my wife. Thank you, Jeanne, for your love and support.

Charlie Arehart

I'd like to dedicate this book to my wife of 10 years and the love of my life, Kim. I couldn't do all I do without your patience, support, and encouragement. Thank you, my love. God truly blessed me when He brought you into my life.

Jeffrey Bouley

I dedicate this book to my wife Shannon and 2-year-old sons Brennon and Brodie; you supply an incredible richness to my life, a richness that motivates me to be the best I can.

Alan Rother

This book and everything I do is of course dedicated to my amazing wife Amanda and our wonderful daughter Adisyn; I wouldn't be anywhere without your love and support.

Sarge Sargent

As always, I dedicate my work to my fam.

Matt Tatam

To my family, who remind me daily, what really matters in life.

CONTENTS AT A GLANCE

<i>Introduction</i>	<i>ix</i>
PART 9 Creating High-Availability Applications	1
CHAPTER 46 Understanding High Availability	3
CHAPTER 47 Monitoring System Performance	17
CHAPTER 48 Scaling with ColdFusion	43
CHAPTER 49 Scaling with J2EE	71
CHAPTER 50 Managing Session State in Clusters	93
CHAPTER 51 Deploying Applications	109
PART 10 Ensuring Security	127
CHAPTER 52 Understanding Security	129
CHAPTER 53 Securing the ColdFusion Administrator	153
CHAPTER 54 ColdFusion Security Options	161
CHAPTER 55 Creating Server Sandboxes	185
CHAPTER 56 Security in Shared and Hosted Environments	205
CHAPTER 57 Using the Administrator API	233
PART 11 Extending ColdFusion	249
CHAPTER 58 Using Server-Side HTTP and FTP	251
CHAPTER 59 Creating and Consuming Web Services	277
CHAPTER 60 Working with Feeds	305
CHAPTER 61 Interacting with the Operating System	317
CHAPTER 62 Server-Side Printing	355
CHAPTER 63 Interacting with Directory Services	365
CHAPTER 64 Integrating with Microsoft Exchange	391
CHAPTER 65 Integrating with SharePoint and Portals	421
CHAPTER 66 Integrating with .NET	445
CHAPTER 67 Integrating with Microsoft Office	469
CHAPTER 68 Extending ColdFusion with Java	501
CHAPTER 69 Exposing ColdFusion Services	539
CHAPTER 70 Working with Gateways	557
CHAPTER 71 Integrating with SMS and IM	581
<i>Index</i>	<i>603</i>

CONTENTS

<i>Introduction</i>	<i>ix</i>
PART 9 Creating High-Availability Applications	1
CHAPTER 46 Understanding High Availability	3
High Availability Explained	4
How Do I Know My Server Load?	5
Load and Performance Testing	5
High-Availability Plan: Seven Must-Haves for Building High-Availability Solutions	8
Implement a Load-Balanced Web-Server Cluster	8
Choose a Network Provider with Circuit Redundancy	10
Install a Firewall	11
Use RAID Level 5 on Database Servers	12
Calculate Acceptable Risk	13
Redundant Server Components vs. Commodity Computing	13
Disaster Planning	14
Some Truths About Web Hosting	15
Active Site Monitoring	15
The Quality-of-Service Guarantee	16
What Next?	16
CHAPTER 47 Monitoring System Performance	17
Monitoring Your ColdFusion 9 Server	17
Developing a Baseline	17
Historical Analysis	18
Analyzing ColdFusion Log Files	18
JRun Metrics	20
Analyzing Web Server Log Files	22
Active Monitoring	23
Server Probes	23
Other Probes	26
The ColdFusion Server Monitor	27
The ColdFusion Server Manager	36
Deciding What to Do Next	40
Issues to Consider When Looking for Performance Problems	40
Typical Bottlenecks	40
CHAPTER 48 Scaling with ColdFusion	43
The Importance of Scaling	43
Scaling Considerations	44
Tiered Application Architecture	45
Server and Hardware Components	46
Considerations for Choosing a Load-Balancing Option	49

User-Request Distribution Algorithms	51
Session State Management	51
Failover	51
Mixed Web Application Environments	52
How to Write ColdFusion 9 Applications That Scale	52
Code Organization	52
Modularity	53
Streamlined, Efficient Code	53
Avoiding Common Bottlenecks	54
Keeping Web Site Servers in Sync	57
What to Maintain?	57
Archive and Deploy	58
Other Options	58
Multiple ColdFusion 9 Instances	59
Hardware versus Software Load-Balancing Options	62
ColdFusion 9 Load Balancing and Software-Based Load Balancing	62
Dedicated Load-Balancing Hardware	63
Scaling with ColdFusion 9 Load Balancing	65
Understanding ColdFusion 9 Load Balancing	65
Configuring a Load Balanced Cluster	65
Hardware Load-Balancing Options	68
Load-Balancing Algorithms	69
BigIP	70
Finishing Up	70
CHAPTER 49 Scaling with J2EE	71
Benefits of Deploying ColdFusion on J2EE Application Server	72
Standards-Based	72
Multiple Platforms	72
Support for Legacy Infrastructure and Prior Investments	73
Inheritance of Multiplatform Interoperability	74
Development Values of ColdFusion 9 on J2EE	74
Deploying Rich Internet Applications in Java	74
Extending the Platform	75
Ease of Development	76
Leveraging Diverse Developer Skill Sets	76
Using J2EE Built-In Security Features	76
Improving Web Site Scalability	77
How ColdFusion Lives on Top of Java Server	79
Coding Implications from the Developer's Perspective	80
Scaling with ColdFusion and JRun	81
Scaling with Other Java Application Servers	85
Tuning the Java Virtual Machine	86
Introducing the JVM	86

Tuning Garbage Collection	88
Selecting a Collector	90
Testing and Tuning	91
CHAPTER 50 Managing Session State in Clusters	93
What Is Session State?	93
The History of Managing State	94
Enter Cookies	94
Why Maintain State?	94
Options for Managing Session State	95
A Little About Server-Side ColdFusion Client, Application, Server, and Session Variables	95
Embedding Parameters in a URL or a Form Post	96
Cookies	97
Using Session Variables versus Client Variables	101
Keeping the User on the Same Machine	102
Using a Central Client Variable Repository	103
Java Sessions	104
Serializing ColdFusion Components	105
Hardware-Based Session Management	106
Hybrid Solutions	107
CHAPTER 51 Deploying Applications	109
Deployment Options	109
ColdFusion Archives	109
Defining the Archive	110
Building the Archive	113
Deploying the Archive	114
J2EE Archives	116
Defining J2EE Archives	116
Deploying the Archive	120
ColdFusion Compiler	121
Compiling Sourceless Templates	121
Precompiling ColdFusion Templates	122
ColdFusion Template Deployment Considerations	123
Customizing the <code>cfcompile</code> Script	124
Choosing the Right Deployment Option	125
PART 10 Ensuring Security	127
CHAPTER 52 Understanding Security	129
Security Risks	129
What Is ColdFusion's Concern and What Is Not	130

Encryption	131
Cleartext Risks	131
ColdFusion Encryption Functions	131
How Encrypt() and Decrypt() Work	132
Encrypt() and Decrypt() Parameters	136
ColdFusion's Hash() Function	138
Browser Validation	143
Cross-Site Scripting (XSS)	144
Form and URL Hacks	146
Validation Techniques	147
File Uploads	148
Authentication and Authorization	150
CHAPTER 53 Securing the ColdFusion Administrator	153
Administrator Security Options	153
Administrator Page	153
RDS Page	155
User Manager Page	156
Creating a New User	157
Allowed IP Addresses	159
CHAPTER 54 ColdFusion Security Options	161
ColdFusion Security Framework	161
Development Security	162
User Security	163
Basic ColdFusion Login Example	170
ColdFusion Login Wizard Extension	173
ColdFusion Login Wizard Example	179
CHAPTER 55 Creating Server Sandboxes	185
Understanding Sandboxes	185
Understanding File and Directory Permissions	186
Changes in ColdFusion MX	187
Creating and Securing Applications Using Sandboxes	190
Enabling Sandbox Security	191
Adding a Sandbox	193
Configuring Your Sandbox	194
Sandbox Considerations	200
The Blackbox Sandbox Example	201
CHAPTER 56 Security in Shared and Hosted Environments	205
CFML-Based Risks	205
Securing the ColdFusion ServiceFactory	208
Securing RDS	208
Enabling RDS Password Security	209
Disabling RDS on Production Servers	209
Applying ColdFusion Sandbox Security	210

Securing Multiple Server Configurations	211
Configuration Issues for Multi-homed Web Servers	212
Configuring ColdFusion for Multiple Hosts	214
Microsoft IIS	215
Creating the JRun Connector ISAPI Filter and the JRunScripts Virtual Directory	215
Adding the ColdFusion Extensions	216
Sun Java System Web Server	218
Other Issues	221
Running ColdFusion as a User	221
Adobe Flex and LiveCycle Integration	223
Disabling JSP Functionality	225
Securing the <code>CFIDE</code> Directory	225
Limiting Session Timeout Values	227
Removing Help Docs and Example Applications	227
Setting Debugging Restrictions	227
Encrypting ColdFusion Templates	229
Handling Error Messages	229
Setting Custom Tag Paths	230
Setting the File Name Extension	231
Adding the Default Document	232
Staying Informed	232
CHAPTER 57 Using the Administrator API	233
Understanding the Admin API	233
Building Custom Admin Consoles	235
The Façade Component	235
Security Implications for the Admin API	242
ColdFusion ServiceFactory	242
Admin API Security Risks	242
Securing the Admin API	243
Securing the Façade Component	244
Admin API Best Practices	247
Admin API Configuration	248
Custom Console Coding Best Practices	248
PART 11 Extending ColdFusion	249
CHAPTER 58 Using Server-Side HTTP and FTP	251
Overview	251
Using <code><cfhttp></code>	252
Errors and Results for a <code><cfhttp></code> Call	255
Using the <code><cfhttpparam></code> Tag	256
Putting <code><cfhttp></code> to Use	257
Using the <code>GET</code> Method	257
Building a Query from a Text File	259
Using HTTP with Scripting	261

Using the POST Method	262
Summarizing the <cfhttp> Tag	264
Using <cfftp>	264
Connection Operations with <cfftp>	264
File and Directory Operations with <cfftp>	267
Errors and Results for a <cfftp> Call	269
Putting <cfftp> to Use	271
Displaying Available Files	271
Using <cfftp> to Download a File	273
Using <cfftp> to Upload a File	274
Secure FTP Connections	275
Using FTP with Scripting	275
Summarizing the <cfftp> Tag	276
CHAPTER 59 Creating and Consuming Web Services	277
Understanding Web Services	277
Business Models	278
Core Technologies	278
WSDL	279
Creating Web Services	286
Components	287
Defining Complex Data Types	291
Consuming Web Services	295
Consult the WSDL	295
Invoking ColdFusion Web Services	296
Complex Data Types	297
Invocation with ColdFusion Builder	298
Invoking .NET Web Services	299
Dealing with Generated WSDL	299
Working with SOAP Requests	300
Calling Web Services with Nillable Arguments	301
Best Practices	302
Error Handling	303
Configuring Web Services in the ColdFusion Administrator	303
CHAPTER 60 Working with Feeds	305
Why Use Feeds?	305
Flavors of RSS and Atom	306
Creating Feeds	306
Reading Feeds	310
Using Dublin Core and iTunes Extensions	314
CHAPTER 61 Interacting with the Operating System	317
Introduction to <cffile>	317
Accessing the Server's File System	319
Reading and Writing Files	319
Copying, Moving, Renaming, and Deleting Files	321

Uploading Files	323
What If the File Already Exists on the Server?	324
Determining the Status of a File Upload	325
Building an Upload Interface	326
Handling Multiple Uploads at Once	331
Using File Functions	332
Getting File Information	333
Reading Files with <cfloop>	334
Manipulating Folders on the Server with <cfdirectory>	335
Using <cfdirectory>	335
Getting the Contents of a Directory	337
Building a Simple File Explorer	337
Working with Virtual Files	341
Executing Programs on the Server with <cfexecute>	345
Interacting with the System Registry Using <cfregistry>	347
Working with Zip Files	347
Creating Zip Files	348
Expanding Zip Files	349
Listing, Reading, and Deleting from Zip Files	350
Working with <cfzipparam>	352
CHAPTER 62 Server-Side Printing	355
Overview	355
Using <CFPRINT>	356
Printing to the Default Printer	357
Printing to Another Printer	357
Controlling Printer Capabilities	357
Primary <CFPRINT> Attributes	358
Printer-Dependent Attributes	358
The <code>fidelity</code> Attribute	360
Java Print Services and Attributes	360
Additional <CFPRINT> Attributes	360
Determining Available Printers	361
Determining Available Printers	361
Printer Permissions	362
Related Features	362
Print Log	362
Using <CFTHREAD>	362
Printing Other than PDFs	363
CHAPTER 63 Interacting with Directory Services	365
Understanding LDAP	365
Directory Structures	366
Name Conventions	367
Using <CFLDAP>	367
Tag Overview	368

The ACTION Attribute	370
The SCOPE Attribute	372
The MODIFYTYPE Attribute	372
The SECURE Attribute	373
Interacting with Directories	373
Active Directory	373
Querying Directories	374
Adding Entries	377
Modifying Entries	379
Deleting Entries	385
Active Directory	386
Building an LDAP CFC	387
CHAPTER 64 Integrating with Microsoft Exchange	391
ColdFusion Exchange Server Tags	391
<cfexchangeconnection>	392
<cfexchangecalendar>	395
<cfexchangecontact>	400
<cfexchangefilter>	403
<cfexchangemail>	404
<cfexchangetask>	408
Managing Exchange Server Connections	411
Connection Requirements	411
Persistent Connections	412
Transient Connections	413
Delegate Account Access	414
Managing Exchange Server Items	414
Retrieving Exchange Items and Attachments	414
Deleting Exchange Items	416
Modifying Exchange Items	417
CHAPTER 65 Integrating with SharePoint and Portals	421
Web Portals	421
ColdFusion 9 Support for Integration with SharePoint	422
Accessing ColdFusion 9 from SharePoint	423
Using the SharePoint Page Viewer Web Part to Access a ColdFusion 9 Application	423
Using the CFSSOWebPart Web Part to Access a ColdFusion 9 Application	426
Other Approaches for Accessing ColdFusion Data and Content from SharePoint	432
Accessing SharePoint from ColdFusion 9	433
Using ColdFusion 9 to Consume SharePoint Web Services	433
Other Approaches for Accessing SharePoint Data and Content in ColdFusion 9 Applications	438
ColdFusion 9 Support for Integrating with Portal Servers	438
ColdFusion 9 Portlets	439
Creating ColdFusion Portlet CFCs	439

Defining ColdFusion Portlets	441
Using a Remote ColdFusion 9 Portlet with a Portal Server	442
Using a Local ColdFusion 9 Enterprise Portlet with a Java Portal Server	443
Other Approaches for Accessing ColdFusion 9 from Portal Servers	443
Accessing Portal Servers from ColdFusion 9	443
CHAPTER 66 Integrating with .NET	445
.NET Fundamentals	445
Accessing .NET Services	446
ColdFusion and .NET Local Integration Example	447
ColdFusion and .NET Remote Integration Example	449
.NET <code>dataTable</code> to ColdFusion Query Conversion Example	452
.NET Web Service: Returning a Simple Type	454
ColdFusion and .NET Web Service Integration Example	458
.NET Web Service: Returning a Complex Type	458
ColdFusion Web Service: Returning a Complex Type	463
CHAPTER 67 Integrating with Microsoft Office	469
Office Open XML	469
Creating a New OOXML Container	470
Accessing an Existing Container	470
Word OOXML Containers	471
Creating a New Word OOXML File	473
Viewing a Word OOXML File	475
Creating a Dynamic Word OOXML Document	475
Excel OOXML Containers	479
Creating a Dynamic Excel OOXML Spreadsheet	480
Creating a Spreadsheet	483
Reading a Spreadsheet	484
Populating a Spreadsheet	485
Creating an Additional Spreadsheet in a Spreadsheet Object	488
Adding Formulas to Cells	489
Adding Formatting to Cells	495
Automation	500
CHAPTER 68 Extending ColdFusion with Java	501
Using Java Class Objects	502
Instantiating Objects and Calling Methods	503
Working with Constructors	505
A Practical Example: Creating Histograms	507
Using External Java Classes	516
Managing Method-Selection Problems	520
Using JavaBeans	521
Using Tag Libraries	522
Finding Tag Libraries	522
Installing the Tag Library	522
Importing the Library with <code><cfimport></code>	523

Using the Tag Library's Tags	524
Creating Your Own JSP Tag Libraries	524
Accessing the Underlying Servlet Context	524
Integrating with Java Servlets and JSP Pages	526
Understanding Which Variables Can Be Shared	527
Sharing REQUEST Variables	527
A Simple Example	530
Integrating with EJBs	532
A Simple Example	533
Making It Easier with a Custom Tag	535
CHAPTER 69 Exposing ColdFusion Services	539
About the Exposed Services Layer and Web Services	539
Enabling and Securing the ESL	541
Creating a User for the ESL	541
Specifying Allowed IP Addresses for the ESL	543
Making Calls to the ESL	544
Calling the ESL from ColdFusion	545
Calling the ESL from Other Technologies	546
Calling the ESL from .NET	546
Calling the ESL from Flex	549
ActionScript Proxy Classes for Calling the ESL	550
Calling the ESL from Flex by Using the ActionScript Proxy Classes	551
Extending the ESL	554
CHAPTER 70 Working with Gateways	557
What Is an Event Gateway?	557
Categories of Event Gateways	559
Creating a Simple Gateway Application	560
Creating an Event Gateway Instance	563
Creating an Initiator Application Using the ColdFusion Gateway	565
Debugging CFML Applications for Event Gateways	567
Creating Your Own Custom Gateways	568
ColdFusion Event Gateway Architecture	568
Event Gateway Elements	569
A POP3 Custom Gateway	573
Deploying a Custom Event Gateway	578
CHAPTER 71 Integrating with SMS and IM	581
Understanding IM	581
Understanding Presence	582
Creating a Development Environment	583
XMPP Clients	583
Defining IM Gateways	583
The Gateway Configuration File	585
Creating the Gateway Instance	585

Creating Your First IM Application	586
Generating IM Messages	586
Making New Friends	587
User Status Management	587
The IM Gateway Helper	588
Creating Interactive Applications	592
Understanding SMS	595
Testing Your SMS Applications	596
Getting Your Messages Out	596
Defining SMS Gateways	597
Generating SMS Messages	599
Responding to SMS Messages	600
Ensuring Delivery of Your Messages	600
Extending Your Application Even Further	601
<i>Index</i>	603

IN THIS INTRODUCTION

Who Should Use This Book	xix
How to Use This Book	xix
The Web Site	xxii

Introduction

Who Should Use This Book?

This book is written for anyone who wants to create cutting-edge Web-based applications.

If you are a Webmaster or Web page designer and want to create dynamic, data-driven Web pages, this book is for you. If you are an experienced database administrator who wants to take advantage of the Web to publish or collect data, this book is for you, too. If you are starting out creating your Web presence, but know you want to serve more than just static information, this book will help get you there. If you have used ColdFusion before and want to learn what's new in ColdFusion 9, this book is also for you. Even if you are an experienced ColdFusion user, this book provides you with invaluable tips and tricks and also serves as the definitive ColdFusion developer's reference.

This book teaches you how to create real-world applications that solve real-world problems. Along the way, you acquire all the skills you need to design, implement, test, and roll out world-class applications.

How to Use This Book

This is the ninth edition of *Adobe ColdFusion Web Application Construction Kit*, and what started as a single volume a decade ago has had to grow to three volumes to adequately cover ColdFusion 9. The books are organized as follows:

- **Volume 1—*Adobe ColdFusion 9 Web Application Construction Kit, Volume 1: Getting Started* (ISBN 0-321-66034-X)** contains Chapters 1 through 21 and is targeted at beginning ColdFusion developers.
- **Volume 2—*Adobe ColdFusion 9 Web Application Construction Kit, Volume 2: Application Development* (ISBN 0-321-67919-9)** contains Chapters 22 through 45 and covers the ColdFusion features and language elements that are used by most ColdFusion developers most of the time. (Chapters 43, 44, and 45 are online.)
- **Volume 3—*Adobe ColdFusion 9 Web Application Construction Kit, Volume 3: Advanced Application Development* (ISBN 0-321-67920-2)** contains Chapters 46 through 71 and covers the more advanced ColdFusion functionality, including extensibility features, as well as security and management features that will be of interest primarily to those responsible for larger and more critical applications.

These books are designed to serve two different, but complementary, purposes.

First, as the books used by most ColdFusion developers, they are a complete tutorial covering everything you need to know to harness ColdFusion's power. As such, the books are divided into parts, or sections, and each section introduces new topics building on what has been discussed in prior sections. Ideally, you will work through these sections in order, starting with ColdFusion basics and then moving on to advanced topics. This is especially true for the first two books.

Second, the books are invaluable desktop references. The appendixes and accompanying Web site contain reference chapters that will be of use to you while developing ColdFusion applications. Those reference chapters are cross-referenced to the appropriate tutorial sections, so that step-by-step information is always readily available to you.

The following describes the contents of *Adobe ColdFusion 9 Web Application Construction Kit, Volume 3: Advanced Application Development*.

Part IX: Creating High-Availability Applications

Chapter 46, "Understanding High Availability," introduces the basics of high availability, including load balancing, failover, quality of service (QoS), and clusters.

To address scalability and high availability, it is important to understand how to measure and gauge system performance. Chapter 47, "Monitoring System Performance," introduces the monitoring tools provided by the underlying operating system as well as the powerful ColdFusion Server Monitor and the new Server Manager tool.

Chapter 48, "Scaling with ColdFusion," analyzes and compares the various hardware- and software-based scalability solutions available to you, emphasizing the differences between them and any special issues that need to be addressed as a result.

Chapter 49, "Scaling with J2EE," explores Java 2 Enterprise Edition-based scalability, as well as the benefits of running ColdFusion on top of this powerful platform.

Because session-state information is usually very server specific, creation of server clusters (or server farms) requires you to rethink how you manage session information. Chapter 50, "Managing Session State in Clusters," teaches you how to manage sessions and session state across clusters when necessary and how to use J2EE-based session-state management.

Chapter 51, "Deploying Applications," rounds out Part IX by teaching application deployment techniques and strategies.

Part X: Ensuring Security

Chapter 52, "Understanding Security," explains security risks and introduces important security fundamentals, such as encryption, authentication, authorization, and access control.

ColdFusion is managed using the ColdFusion Administrator, a Web application written in ColdFusion itself. This application must be carefully secured, and Chapter 53, "Securing the ColdFusion Administrator," discusses strategies to secure the application while still ensuring access to those who need it.

Chapter 54, “ColdFusion Security Options,” introduces ColdFusion’s security framework and explains how (and why) to use the underlying operating system’s security features.

Sandboxes allow the creation of virtual security entities to secure files, directories, data sources, and even CFML elements. Chapter 55, “Creating Server Sandboxes,” explains in detail how to use the powerful sandbox feature.

Chapter 56, “Security in Shared and Hosted Environments,” tackles the security concerns unique to shared and hosted servers. Server sandboxes are also explained, along with databases, remote access, and other important issues.

ColdFusion features an Administrator API, which can be used to build custom ColdFusion Administrative consoles and applications. Chapter 57, “Using the Administrator API,” introduces this powerful management tool.

Part XI: Extending ColdFusion

Chapter 58, “Using Server-Side HTTP and FTP,” teaches you how to use these Internet protocols from within your own code. With the help of these protocols, you can easily write applications that interact with other servers and services anywhere on the public Internet and private intranets, and even implement syndication services of your own.

ColdFusion can both create and consume Web services, providing integration with all sorts of systems and services. Chapter 59, “Creating and Consuming Web Services,” explains what Web services are and why they are of so much interest.

Another popular way to share data is via RSS and ATOM data feeds. ColdFusion supports both, allowing easy feed creation and consumption. Chapter 60, “Working with Feeds,” explains how to use this functionality in your own applications.

Chapter 61, “Interacting with the Operating System,” introduces the powerful and flexible ColdFusion `<cffile>` and `<cfdirectory>` tags. You learn how to create, read, write, and append local files; manipulate directories; and add file uploading features to your forms. You also learn how to spawn external applications when necessary, and how to use the virtual file system.

Chapter 62, “Server-Side Printing,” introduces the `<cfprint>` tag and explains how you can use it to generate printed output on the ColdFusion server.

Chapter 63, “Interacting with Directory Services,” covers directory services and Lightweight Directory Access Protocol (LDAP) and how to use both of them simply and easily via the `<cfldap>` tag.

Microsoft Exchange has become a critical tool for many organizations. ColdFusion features sophisticated Exchange integration, which can be used to provide calendaring, scheduling, and more within your applications. Chapter 64, “Integrating with Microsoft Exchange,” explains how to use the ColdFusion Exchange tags to access the power of Exchange programmatically.

Chapter 65, “Integrating with SharePoint and Portals,” continues the coverage of integration with Microsoft networking and productivity software with information about how to create portlets with ColdFusion, how to integrate with SharePoint single sign-on, and more.

Chapter 66, “Integrating with .NET,” explains .NET basics and teaches you how to interact with .NET objects and assemblies.

Chapter 67, “Integrating with Microsoft Office,” continues this discussion with detailed coverage of integration with Microsoft Office, with special emphasis on spreadsheet file integration.

ColdFusion is built on underlying Java infrastructure. Chapter 68, “Extending ColdFusion with Java,” teaches you how to combine the strengths of ColdFusion and its Java foundations to leverage the best of both worlds. Included is coverage of servlets, Enterprise JavaBeans (EJBs), and more.

ColdFusion exposes some core functionality via services that can be consumed by other servers and platforms. Chapter 69, “Exposing ColdFusion Services,” introduces this new services infrastructure and explains how to use it within your own applications.

Although primarily used to power Web applications, ColdFusion can interact with all sorts of systems and services via gateways. The ColdFusion gateway engine provides access to sockets, JMS, asynchronous processing, and more. Chapter 70, “Working with Gateways,” introduces gateway technology and explains how to use gateways as well as how to create your own.

Chapter 71, “Integrating with SMS and IM,” continues this topic with coverage of three specific gateways: the Short Message Service (SMS) gateway used to interact with SMS on devices, the Lotus Sametime gateway used to interact with that instant messaging (IM) technology, and the Extensible Messaging and Presence Protocol (XMPP) gateway used to interact with IM via XMPP.

The Web Site

The book’s accompanying Web site contains everything you need to start writing ColdFusion applications, including:

- Links to obtain ColdFusion 9
- Links to obtain Adobe ColdFusion Builder
- Source code and databases for all the examples in this book
- Electronic versions of some chapters
- An errata sheet, should one be required
- An online discussion forum

The book Web page is at <http://www.forta.com/books/0321679202/>.

And with that, turn the page and start reading. In no time, you’ll be creating powerful applications powered by ColdFusion 9.

PART **9**

Creating High-Availability Applications

- 46** Understanding High Availability
- 47** Monitoring System Performance
- 48** Scaling with ColdFusion
- 49** Scaling with J2EE
- 50** Managing Session State in Clusters
- 51** Deploying Applications

This page intentionally left blank

CHAPTER 46

Understanding High Availability

IN THIS CHAPTER

High Availability Explained	4
How Do I Know My Server Load?	5
High-Availability Plan: Seven Must-Haves for Building High-Availability Solutions	8
Some Truths About Web Hosting	15
Active Site Monitoring	15
The Quality-of-Service Guarantee	16
What Next?	16

If you are reading this book, chances are your goal is not only to build a rock-solid ColdFusion application, but also to keep that application running at full speed through active and less-than-active times. At the beginning of the Internet boom, circa 1996, the Internet consisted of hundreds of pages of information, mostly published by universities and private individuals. Although these informational Web sites were important, if one of them was down for maintenance in the middle of the day, or if a Web server was overutilized on a Friday morning, nobody lost real business because few people were doing business on the Internet.

Those days are over. Businesses, organizations, and even governments are relying more and more on Internet-related revenue-generating activities such as selling products and communicating with business partners. Consequently, CIOs and CTOs alike are demanding better performance and more reliability from their Web sites. They now expect e-commerce sites to be profitable, making it more important than ever to maintain highly available Web sites. In today's terms, downtime means thousands of dollars of lost revenue, and in some cases security and safety risks.

With the advent of broadband Internet connections and faster personal computers, consumers demand more and more from the Web sites they visit. If response times do not meet customer expectations, companies run the risk of damaging their public images. Reliance on the Internet as a tool to conduct business is increasing every day, and so is our ability to create scalable, stable environments for hosting Web sites.

Enter the concept of *high availability*. Because today's Web applications must be available all the time without exception, and because today's servers—though highly advanced—are still mechanical devices, you must put thought and planning into a Web application's design to ensure its success. Fortunately, once you have the key pieces in place, a highly available Web application is often easier to manage than a standard Internet site.

The first few chapters of this volume show how to build a highly available ColdFusion site architecture, understand Web site performance, and allow the site to expand into the future. ColdFusion 9

is now more scalable, faster, and more robust than ever and supports architecture based on the latest Java technology standards (Java 1.6). This chapter gives you an idea of how to ascertain your current level of availability from within ColdFusion, and makes suggestions for understanding and improving your Web site's uptime and strengthening its architecture.

High Availability Explained

High availability refers to your Web application's capability to respond 99.99 percent of the time. You'll achieve this figure, which works out to about one hour of downtime per year, by designing network architectures and Web applications that eliminate all single points of failure or that have a high degree of fault tolerance (redundancy at every level within the hosting provider, network, server, and Web-application architecture).

Here's an example: You have a basic Web site that contains a single Web server and a single database server. One day a power surge causes a power supply failure in the Web server, and the site goes down. If that server's running an e-commerce site, you might lose business irreparably. However, if you've built the site on a cluster of two or more Web servers, the end user can navigate the site normally and may never know that any component failure occurred. Ideally, all your servers would remain healthy all the time; however, that uptime percentage I mentioned earlier does not mean each server will maintain individual uptimes of 99.99 percent. Rather, this percentage refers to the Web application's total uptime as seen by the end user. See Table 46.1, which describes uptime percentage and downtime per year for an application running continuously 24 hours a day, 7 days a week, and 365 days a year.

Table 46.1 Uptime Percentage Corresponding to Downtime per Year

UPTIME PERCENTAGE	DOWNTIME PER YEAR ALLOWED
99.999	Approximately 5 minutes
99.99	53 minutes
99.9	8 hours, 45 minutes
99	87 hours, 36 minutes

In the rest of this chapter, I'll give you a conceptual idea of how to consider high availability when you are planning an application.

- Chapter 47, "Monitoring System Performance," Chapter 48, "Scaling with ColdFusion," Chapter 49, "Scaling with J2EE," and Chapter 50, "Managing Session State in Clusters," will show you how to apply high availability concepts while performance-tuning and scaling your application.

The largest problem many application developers and network engineers face is knowing precisely when a problem exists. To improve your Web site's uptime and stability, first you must think about how to determine the site's actual availability from a performance perspective. Most sites crash because of too great a load on the server and improper performance tuning.

How Do I Know My Server Load?

The amount of traffic on a Web server at any given time is called the *load*. The *percentage load* is a measure of that Web server's utilization.

Load and Performance Testing

So, you are ready to launch your Web site. Before launching any Web application that you anticipate will generate moderate to large amounts of traffic, you should perform a structured server-load test. This is basically a calculated simulation of anticipated site traffic during a given period. The load test will assess the optimal performance of your Web site and help you define the maximum load it can handle. Ascertaining the maximum load a Web site or service will handle before crashing is called *stress testing*.

Using a performance-testing package, you can author scripts that generate a given number of requests during a given period (say, 8 hours) or simulate a given number of users or sessions. The performance-testing package generates a load on the server by simulating the click stream of multiple users and then reports the server response times. By gradually increasing the number of users you're simulating and monitoring the server response times, you can project how much traffic will cause your Web server to go down. You can also model complex behavior such as peak times, sudden traffic spikes, and special conditions (such as users leaving), allowing you to create very accurate models of real-world system use.

Selecting a load-testing product can sometimes be difficult since there are a wide number of available tools. These tools range from open source free tools to tools costing tens of thousands of dollars. Some questions to keep in mind as you select a tool are how often will you use the tool, how complex are the tests that you need to run, how important is it that you get accurate performance results, whether you need to accurately simulate network connections, and whether you need to benchmark other parts of your application besides the application layer (such as third-party messaging tools or the database). Use these questions to help narrow your selection; then try a few products before selecting the one that's right for you. Several packages the author has used include the following:

- WebLoad has an excellent free open source edition that is the best open source testing tool around (<http://www.webload.org/>). It also has a commercial version and plug-ins that support things like Flex and AMF test automation.
- Hewlett-Packard offers several options, including hosted load testing and software such as LoadRunner (<http://www.hp.com>).
- Keynote provides hosted, Web-based testing services (<http://www.keynote.com>).
- RadView's WebLoad software is available at <http://www.radview.com>.
- Empirix has a suite of products, including Hammer Test Engine (<http://www.empirix.com>).
- Open STA also offers a free open source testing tool (<http://www.opensta.org>).

- Microsoft offers a free Web application stress tool (<http://www.microsoft.com>).
- Searching the Web with Yahoo or Google found several sites discussing load testing, including Knowledge Storm, <http://www.knowledgestorm.com>, which listed many solutions and information on this subject. Typically, the more expensive solutions provide more functionality and can simulate more simultaneous users.

Here are some tips for preparing to load-test your Web site. First, compile site-usage statistics using your Web server's statistics logs. If your site is new, attempt to estimate usage of your Web site. Estimating these statistics can be difficult. At the very least, try to estimate the peak number of users and/or sessions per hour and the most popular route through your site.

TIP

If you are developing a new application or site for which you want to do realistic testing, ask around on forums or email lists for people to share their applications statistics with you. Often organizations with similar sites will be happy to share at least some general statistics that will help you get an idea of what numbers to use in your testing.

These are some of the most important usage statistics for your Web site:

- Average number of users and/or sessions per hour
- Peak number of users and/or sessions per hour
- Most popular path through site based on analyzed traffic or real-use cases
- Most CPU-intensive Web pages or activities (such as logging in to the Web site, or performing database-intensive activity such as running queries and inputting large amounts of information)
- Most requested page(s) and top entry page(s)
- Average length of stay on site
- Most popular connection speeds used by visitors (56 Kbps, DSL or cable, T1, and so forth)
- Average response time or latency for pages
- CPU usage and other performance-monitoring statistics

After gathering your statistics or estimates, prepare test scripts and parameters. Test scripts simulate traffic patterns and usage throughout the site, and parameters set expectations for site performance.

A typical test script might include an area where users log in to the site and post information. The test script would simulate how users browse, log in, and post information on the site. For an e-commerce site, the test script might simulate users browsing for products, adding items to a shopping cart, and checking out.

NOTE

Users do not always browse your site the way you want them to, so you may need to develop your test scripts to reflect this. One way to do this is simply to record real users or to once again mine your logs for information about what paths users follow and the average amount of time users spend on specific pages or actions.

The site's login sequence, shopping cart, and user checkout all query the database server. Including these sections of the site in the performance test is essential to ascertaining the Web server's response time when making requests to the database server.

In general you want to make sure you cover these parameters in your test scripts:

- Maximum number of users and/or sessions to simulate (if your Web site's peak number of users is, say, 500 per hour, you may want to test it for 1,000 users per hour to ensure that your site will not crash during peak usage)
- Length of sessions (each user stays on your site for an average of 5 minutes)
- Length of the test (usually a minimum 1-hour test with at least a 20- to 30-minute "smoke" test before you start your real testing)
- Ramp-up times (adding users and/or sessions gradually and sporadically to simulate real Web traffic)
- Connection speed mix (majority of test users will access the site over a 56 Kbps connection; others will access over DSL or cable connections)

Now it is time to prepare your Web site for the load test. First, deploy a good copy of your application to your testing server, or to the production server if the site is not live. It is best to use a server that exactly reflects your production environment thus accurately reflecting your live Web site's performance. Second, turn on performance-monitoring tools. Third, perform the load test.

TIP

Never load-test your site on your production servers if your application is live. You don't want to crash your own Web site!

Assessing the results of the load test will provide valuable information pertaining to the Web site's performance and bottlenecks. Most load-testing software provides statistics on users and/or sessions attempted per hour, concurrent users and/or sessions per minute, page latency or response time per hour, and errors encountered. The concurrent users and session statistics will indicate your Web site's peak performance capability.

NOTE

Often called response time, latency is the delay experienced between the moment when a request is made to the server and the point at which the user can view the page.

If you run your performance test and notice that you have immediate problems with site response under very little simulated traffic, you have a bottleneck that requires examination. Typical bottlenecks for Web servers include CPU, memory, network, other servers (such as the database server), and code. Identifying and correcting bottlenecks before launching the site will help to avoid frustration and extra expense after launch.

Chapter 47 includes more detail on how to monitor and understand the performance of your Web servers, identify bottlenecks, and tune servers to run efficiently. Inability to handle the load is one of the most common causes for site failure, so knowing what to expect beforehand will put you ahead of the game.

NOTE

When configuring your Web and database servers, pay specific attention to any extra, nonessential software you load on each server. Even software as simple as an enterprise-monitoring agent or an antivirus program can have an impact on your server's performance.

High-Availability Plan: Seven Must-Haves for Building High-Availability Solutions

You have seen all the monitoring reports, and you have responded to the ColdFusion alarms. You now have the information you need to start building a plan. Start by looking at the failure points.

Once you have a good idea of how much traffic your servers can take, it's time to start building a plan to solidify the availability of your site and achieve that 99.99 percentile. The following action items are the most important considerations to ensure that your site will be up, available, and free of single points of failure that can dead-end site traffic:

- Implement a load-balanced Web server cluster to make server downtime invisible.
- Choose a network host that offers circuit redundancy.
- Install a correctly configured firewall to protect against unwanted visitors.
- Use RAID Level 5 on database servers.
- Implement a backup and recovery strategy and process.
- Calculate a level of risk that is both business-smart and cost-effective.
- Choose fault tolerance systems to reduce failure points.

The following sections describe each of these items in detail.

Implement a Load-Balanced Web-Server Cluster

The easiest and most effective way to make server downtime invisible and increase the availability of any site is to provide load balancing and failover for a Web server cluster. Use of load balancing devices allows the system to distribute traffic load evenly among all systems in your cluster, ensuring that no single server becomes unavailable due to intense load. *Failover* specifically applies when a server in your cluster becomes unresponsive due to a disaster such as software or hardware failure. Having a failover system allows your cluster to switch to backup hardware, seamlessly shifting traffic—for example, from the main database server to a backup database server.

Load balancing and failover accomplish two goals:

- Maximize server efficiency by balancing Web traffic between servers
- Redirect traffic from nonresponsive Web servers, allowing server failures to go unnoticed by the end user (this is the failover)

Load balancing technology comes in three flavors:

- Software-based
- Hardware-based
- Combination software and hardware

Software-Based Load Balancing

Adobe's ColdFusion 9 Enterprise server includes the capability to cluster multiple instances of ColdFusion (described in Chapter 48). This capability allows you to use ColdFusion clustering for failover or as a software-based load balancer. Software-based load balancers communicate on the network level and maintain a heartbeat with other servers in the cluster to identify server health. If a server in the cluster fails to respond to the heartbeat, the server *fails over*—that is, traffic is redirected away from the affected server.

A number of open source and free open source software load balancing solutions are available, especially for Linux (http://lcic.org/load_balancing.html). However, software-based load balancing is usually only good for smaller systems, because at some point the software used to load-balance a cluster may begin to affect the cluster's performance. This occurs because each machine has to spend some of its available resources running the clustering software, as well as sending and receiving information over the wire to determine which machines are running and busy, so that the software can decide where to route traffic. Hardware-based solutions are usually faster and much more reliable, and offer a number of features not included in software solutions.

NOTE

Server heartbeat is defined as continual communication of a server's status to all other servers within the cluster and/or the load balancing software or device.

Hardware-Based Load Balancing

Cisco's LocalDirector and F5's BigIP series use a server-based architecture to load-balance in front of the Web server cluster. Each server-based load balancer works differently. Hardware-based load balancers are more efficient (and more costly) than software-based ones because they actively monitor each connection to each server in the cluster (rather than relying on the servers to manage their own connections and balance the load). The hardware load balancer contains the virtual address of the site (usually the `www.domain.com` name) and redirects traffic to each of the servers in the cluster according to a predefined algorithm (such as round robin or least connections). When the load balancer determines that a server is nonresponsive or is displaying bad content, the load balancer removes that server from the cluster.

Hardware load balancers are a better choice for high-traffic sites because they offload the cluster-management overhead onto a dedicated machine. In addition, they are more flexible when it comes to things like managing persistent (sticky) sessions and filtering traffic. It is generally best practice with any load balancing system (hardware or software) to make sure there is some redundancy. By configuring two hardware load balancers in tandem, you can set one to fail over in case the other goes down, thus eliminating the single point of failure inherent in placing a single server in front of your Web cluster. Figure 46.1 demonstrates how a hardware load balancer handles site traffic.

Figure 46.1

Typical hardware load-balancing configuration.

NOTE

Hardware load balancers are in general so cheap in relationship to what they offer that it is almost always better to use a hardware load balancer rather than a software load balancer, especially if you are using more than two machines.

Combination Software and Hardware Load Balancing

Using ColdFusion 9's clustering in tandem with a hardware load balancer, you can combine the monitoring and reporting capabilities of ColdFusion 9 with the cluster-management features of a hardware load balancer. ColdFusion can also supply redundancy if the hardware load balancer fails.

Choose a Network Provider with Circuit Redundancy

When most users type a Web address into their browser, they do not realize that data can go through 10 to 15 stops en route to the destination Web server. These stops (called *hops*) can be local routers, switches, or large peering points where multiple network circuits meet. The Internet

really is similar to a superhighway, and like any congested highway, it's prone to traffic jams (called *latency*). As far as your users are concerned, your site is down if there are any problems along the route to your site, even if your ColdFusion servers are still alive and ready to deliver content. Imagine that you are driving along the freeway on a Monday morning and it becomes congested. Knowing an alternate route will allow you to move around the congestion and resume your prior course. Hosting your Web applications on a redundant network allows them to skirt traffic problems in a similar fashion.

Always choose a hosting provider that can implement redundant network circuits (preferably two major Tier 1 upstream providers such as AT&T, Global Crossing, Level 3, or Sprint). Many hosting providers have multiple circuits from multiple providers configured with Border Gateway Protocol (BGP). A BGP configuration enables edge routers linked to the Internet to maintain connectivity in the event one of the upstream providers fails. Without some form of network redundancy, you're at the mercy of a single network provider when it comes to fixing the problem.

For sites with truly massive traffic and to guarantee best performance, many organizations (such as eBay) opt for geographic redundancy. This involves creating clusters of duplicate systems that service users within designated regions, to guarantee availability as well as the fastest possible network performance. These configurations are complex and expensive to set up and run, but companies such as Cisco are now making products that midsized businesses can afford for establishing geographically distributed systems. When you need the best performance and availability, you may want to consider geographic redundancy and load balancing which is sometimes also called global load balancing.

NOTE

If you are hosting your Web application in-house, make sure you have a backup circuit to a network provider, in case the primary circuit becomes over-utilized or unavailable. Also, make sure you've got a tested action plan in place to reroute traffic if necessary.

Install a Firewall

Every day, Internet hackers attack both popular and unpopular Web sites. In fact, most hackers don't target a particular site intentionally, but rather look for any vulnerable site they can use as a launching point for malicious activity. Web servers deliver information on specific ports (for example, HTTP traffic is delivered on port 80 and SSL on 443), and generally listen for connections on those ports (although you can run Web traffic on a different port if you wish). Hackers examine sites on the Internet using any number of freely available port-scanning utilities. These utilities do exactly what their name suggests: They scan points on the Internet for open ports that hackers can exploit. The best practice is to implement a front-end firewall solution, and then, if possible, place another firewall between the front-end Web servers and the database servers.

Firewalls accomplish two tasks:

- Mitigate downtime risk by examining all incoming packets, allowing only necessary traffic to reach front-end Web servers.
- Protect database and integration servers against unauthorized Internet access by allowing only communication directly from front-end Web servers.

NOTE

AuditMyPC.com (<http://www.auditmypc.com/firewall-test.asp>) has a free port-scanning utility that runs from the Web, letting you know which open ports are running on your server. Although the site is geared toward DSL and cable users, anyone can use the port scan.

You can build an efficient and inexpensive firewall solution using Linux's ipchains package. Red Hat Linux, for example, uses GNOME Lokkit for constructing basic ipchains networking rules. To configure specific firewall rules, however, use iptables in Red Hat (see <http://www.redhat.com>). For better security, the most commonly implemented front-end firewall solutions include Cisco's PIX Firewall (<http://www.cisco.com>), Netscreen's Firewall (<http://www.netscreen.com>), and Checkpoint's Firewall-1 (<http://www.checkpoint.com>). You must ensure that your firewall is secure as well. This means you should not run any other services on the firewall except those that are absolutely necessary.

Most vendors, including Cisco, sell load-balancing switches with built-in firewalls. The best thing to do is create a list of desired capabilities and establish a budget; then contact several vendors for quotes on affordable solutions that will meet your needs and restrictions. Be aware, too, that many modern firewall tools offer features other than port blocking. Many provide intrusion detection, intrusion alerts, blocking denial-of-service attacks, and much more.

Having a central firewall through a front-end system like the Cisco's is a good thing, but it can lead to a false sense of security as your network is "crunchy on the outside, and soft in the middle," meaning that if someone can get past the firewall and compromise a machine, then that person can attack with impunity because behind the firewall, all the servers can talk to each other.

To prevent this scenario, most modern OSs come with software firewalls. Local software firewalls ensure maximum security.

NOTE

If you really cannot implement a front-end firewall solution when setting up your system, make sure you know exactly what ports and services are open on your system. Do not install services you won't use, and survey those you do use to make sure they're necessary.

Use RAID Level 5 on Database Servers

Although you can build a database cluster in addition to your Web server cluster, database clusters are more complex to manage and might be impractical, depending on the size of your Web application, for your specific organization. If you have the resources for only a single database server, ensure that it is in a RAID Level 5 configuration. RAID (Redundant Array of Inexpensive Disks) stripes data across a number of disks rather than one, while reserving a separate disk to maintain CRC error checking.

TIP

Always give your transaction logs the best-performing volumes in the disk array. In any busy online transaction processing (OLTP) system, the transaction logs endure the most input/output (IO).

Disks in a RAID array are SCSI hot-swappable. If one disk in an array fails, you can substitute another in its place without affecting the server's availability. Additionally, it is a good idea to replicate your database at regular intervals to another database server.

Another option is to use a storage area network (SAN), which is essentially a series of hard drives, allowing massive amounts of storage. SANs are highly fault tolerant and robust and allow you to not only boot multiple systems from them, but when so configured, they allow you to restore and recover a database from them in the event of a disaster scenario. One effective and relatively cheap way of adding a higher level of availability to your database layer is to use two database servers, where one is a live server that replicates the database to a SAN, and the other is a hot failover server that reads from the SAN if the primary, live server fails. This configuration provides a high level of redundancy as well as simple failover without the cost of expensive hardware, software, and database cluster management. Still, your best option is to have multiple clustered databases if you can afford it.

Calculate Acceptable Risk

There is always a trade-off between cost and fault tolerance. Some organizations utilize two or three Web servers configured in a cluster with a single, "strong" non-clustered database server. The database server has redundant CPUs, power supplies, disk drives, disk and RAID controllers, and network connections. This offers a good degree of availability without the additional cost of a second database server and clustering technology. Implementing a network-based tape backup strategy is another effective, cost-saving alternative and should be part of any disaster recovery plan.

Although these are reasonable risk-management approaches for some, they will be insufficient for those who need 99.999 or even 100 percent uptime. For organizations needing absolute availability, the costs and complexity of creating and managing such systems rapidly increase. If you can afford to lose a few hours or days worth of data, a simple web cluster without a database cluster is more than reasonable.

Only your budget limits the amount of redundancy you can incorporate into your system architecture. In other words, analyze your needs and plan accordingly. Any hardware can fail for virtually any reason. It is always best when arranging high availability to imagine the worst disaster and then plan based on that.

Redundant Server Components vs. Commodity Computing

It is recommended that you implement a fault-tolerant configuration with redundancy at every level, in order to achieve better than 99.9 percent uptime for a Web application. Most server manufacturers offer dual or triple power supplies, cooling fans, and so on in their server configurations. Choose redundant power supplies to keep servers operating in case of power supply failures. In addition, ensure that you have an uninterruptible power supply (UPS) that will power the server for a limited time in case of total power failure. Most major co-location facilities will also have their own backup generators in case of major power outages—another important consideration. In many server lines, the very low-end servers do not offer the capability to add any of these options.

Another popular approach (at Google, for instance) is to have lots of very cheap redundant servers instead of lots of redundant components. Often this arrangement is far less expensive and easier to manage—especially with recent super-low-cost blade computers—than maintaining high-end, massively redundant servers. This approach is gaining in popularity and is a major part of the emerging “grid” computing paradigm being pushed by IBM, Oracle, HP, Dell, Microsoft, and other major vendors.

Figure 46.2 shows a standard, highly available application design, including clustered Web servers, clustered database servers, Network Array Storage (NAS), redundant switches and routers, and redundant firewalls.

Figure 46.2

Basic high-availability site design.

Disaster Planning

Disaster planning and recovery processes are critical when designing and developing a high-availability system, but for some reason these needs are rarely adequately addressed. Unless your data, code, application, and hardware are not important to you, the first thing and last thing to consider is what to do when everything goes wrong. Making your system redundant and having offsite backup to prevent loss of data is not enough. Recovering from a disaster may involve rebuilding servers, applying specific patches, making tuning and configuration changes, preventing sensitive data from being exposed, as well as validating and “scrubbing” data.

Recovering from a disaster, especially one of a large magnitude, can be a daunting affair if you have not clearly and systematically addressed the recovery process. Here are some excellent resources for coming to grips with disaster recovery and planning:

- Disaster Recovery Journal (<http://www.drj.com/>)
- Disaster Resources (<http://www.disaster-resource.com/>)
- A simple Google search will reveal a wealth of tutorials, papers, and actual plans from various organizations that you can reuse to suit your specific needs.

NOTE

Recent laws such as Sarbanes-Oxley require organizations of a certain size to have disaster recovery plans.

When you have a plan, test it. Restore backups to make sure they work. If you aren't in production yet, yank out power cords and network cables. An untested environment or plan has weaknesses that you haven't discovered yet.

Some Truths About Web Hosting

Web site performance and availability depend as much on who hosts the site and where it's hosted as on brilliant coding. In the last few years, hundreds of businesses have sprouted up that offer inexpensive Web hosting, but many of them do not guarantee uptime or specific service levels. When you're designing a new Web application, you should consider the hosting question in the early design stages.

For a highly available Web site, the choice of host is important. The host can provide many features, including Internet connectivity, redundant power, backup generators, disaster recovery, on-demand bandwidth, and managed services that guarantee a 99.99 percent or greater uptime. An uptime percentage of 99.99 translates to roughly an hour of downtime per year. Choose a hosting provider that will not only guarantee this uptime but also provide some sort of reparation to you in the event that the provider fails to meet this agreement.

NOTE

Always choose a hosting provider that can implement an explicit service-level agreement (SLA) indicating how responsive they will be in the event of every type of site outage. Without an SLA, it's not clear whether you or the hosting provider is responsible for recovering your application during a site outage.

Active Site Monitoring

ColdFusion 9 provides greatly enhanced information for monitoring site availability. But to get a true idea of how your site looks to the outside world, you should set up an active monitoring tool using another software product to collect information from outside your network. Most good ISPs and hosting providers offer some type of monitoring service, such as SolarWinds' ipMonitor (<http://www.solarwinds.com>).

If you are working on your own, however, I recommend using Hewlett-Packard SiteScope, which provides a graphical dashboard of information enabling you to track and report server and site availability over days, weeks, and months. An evaluation copy of SiteScope is available from <http://www.hp.com>.

These types of reporting features are essential when you're analyzing trends to create a high-availability plan for your Web application.

TIP

Just seeing if you can open port 80 isn't enough—you need to implement more sophisticated server monitoring. Test for Web server health by checking specific URLs and looking for validation strings in returned Web pages.

Several other packages operate similarly to SiteScope and run on Windows, Solaris, and Linux platforms. If you are not keen on setting up and managing your own monitoring station, a few services, such as Keynote's Performance Management Solution (<http://www.keynote.com>), will monitor your site from locations around the globe. Information received from your monitoring tool and these services is essential in determining and assessing availability. If your site is down due to network latency or other Internet-related issues, comparing the data produced by multiple monitoring tools or outside sources located in different locations will let you know which users couldn't get to your site. If you notice that one network provider is consistently slow or is not meeting its uptime agreement, you should reevaluate your use of that provider.

The Quality-of-Service Guarantee

For high-bandwidth network transmissions, quality of service (QoS) is the idea that a network provider can predetermine and guarantee transmission rates and network quality for a client. Clients can choose a certain QoS bandwidth guarantee from a network provider, and the network will prioritize packet transmissions for that client based on a predetermined service level through the use of the Resource Reservation Protocol. This type of guarantee has become essential with the growing popularity of streaming-video multicasts. A client who plans to broadcast a high-bandwidth event at a specific date and time can contact the service provider and order the appropriate bandwidth reservation to get prioritized delivery of packets during that reservation period.

Another possible QoS guarantee may ensure 99.999 percent availability of the internal local network, individual server uptime of 99.9 percent, and clustered server uptime of 99.99 percent. The QoS guarantee ensures that your site won't be inaccessible at a critical time.

What Next?

So where do we go from here? You now have a good background in understanding high availability and its benefits for your Web site. How do you implement it using ColdFusion, you ask? Chapters 47 through 51 of this book discuss various aspects of monitoring system performance, scaling with ColdFusion, and managing session state in a cluster. Understanding all these topics will aid you in building a highly available Web site running ColdFusion.

Monitoring Your ColdFusion 9 Server	17
Active Monitoring	23
Deciding What to Do Next	40

Monitoring System Performance

One of the hardest things to do when working with any programming language or application server is to understand why an application is behaving unexpectedly after it has been deployed. Perhaps you are experiencing inexplicable slowdowns in performance, rapid spikes in memory usage, sudden unresponsiveness, or other strange behavior that cannot be specifically tied to your application code. This can be an incredibly frustrating experience trying to understand what's going on with your application, but in this chapter you will learn how to use a number of tools to help you monitor and understand what is wrong with your system, allowing you to deal with any problems that may arise.

In this chapter, you will learn about the tools and information you have at your disposal for troubleshooting your ColdFusion applications and removing performance bottlenecks.

Monitoring Your ColdFusion 9 Server

Monitoring system performance involves two major approaches: historical analysis and active system monitoring.

You can incorporate many methods into your monitoring activities. Usually you need to implement a combination of monitoring activities into your infrastructure to comprehensively monitor the site. Let's first discuss analysis of past system performance, or historical analysis. Next we will look at active system monitoring of ColdFusion Web servers—which may involve setting up server probes, utilizing performance monitors and third-party utilities, and other techniques.

Developing a Baseline

One of the first things you want to do before you start monitoring an application is have or create a baseline for your system. A baseline is a set of metrics that define how your system and application should behave under normal conditions. Usually you do this by using a load and application testing

system such as WebLoad to develop a performance baseline for your application. You should know exactly how much memory your application uses, how many requests a second it can handle, the level of CPU usage during normal operation, and so on (Chapter 46, “Understanding High Availability,” describes various testing tools for gathering this information).

Once you have created your system baseline, you’ll have a set of metrics against which to compare your system’s operation, which will help you in locating problems. Every time you make significant changes to the system, apply patches, upgrade ColdFusion, or apply new code, run your tests again and compare the system performance with your original baseline data. Do this as soon as you make the changes on your test environment, so you can see before deployment whether the alterations will have a negative impact on the application’s overall performance, stability, and viability.

Historical Analysis

One of the most important methods for understanding your application, successfully troubleshooting it, and improving it, is historical analysis. Historical analysis is simply comparing data collected from your system over time to see what patterns, trends, or changes emerge. You can use historical analysis to detect security threats, bugs, problems with performance, bottlenecks, and much more.

ColdFusion 9 offers several features for analyzing historical performance on your application server. By combining this data with other information stored on the server, you can create a clear picture of how your application is performing.

Analyzing ColdFusion Log Files

A consistently small system log file correlates to a healthy Web site. Regular monitoring of the ColdFusion log files is a key component to maintaining and improving your ColdFusion applications. Indeed, the new ColdFusion Builder features an integrated log file viewer. Concentrating on reducing the number of errors that appear in the log will eventually produce a healthier, more responsive site. ColdFusion 9 log files consist of several files representative of functions within the ColdFusion server, shown in Table 47.1.

Table 47.1 ColdFusion Log Files

LOG FILE NAME	DESCRIPTION
Application.log	Records every ColdFusion error on your site.
Customtag.log	Records errors in custom tags.
Car.log	Records errors associated with site archive and restore.
Eventgateway.log	Records event gateway events.
Exception.log	Records stack traces for exceptions that occur in the server.
Flash.log	Records Flash Remoting errors.
Jrun.log	When ColdFusion is connected to an external Web server, this log stores Java run-time errors. It is stored in [cfusionmx]\runtime\lib\wsconfig\1.
Mail.log	Records errors generated when sending mail through a mail server.

Table 47.1 (CONTINUED)

LOG FILE NAME	DESCRIPTION
<code>Mailsent.log</code>	Records email messages sent.
<code>rdservice.log</code>	Records errors that occur in the ColdFusion Remote Development Service (RDS). RDS provides remote HTTP-based access to files and databases.
<code>Server.log</code>	Records errors for the ColdFusion server.
<code>Scheduler.log</code>	Records scheduled events. Indicates initiated events and whether they succeeded.

The `Application.log` file records every ColdFusion error on your site. Two types of errors in particular clearly indicate a performance problem.

The first is a “Request timed out” message. This error comes up if a ColdFusion page takes longer to process than the `TIMEOUT` value you set in the ColdFusion Administrator. If your server is experiencing performance problems, some pages take so long to process that they trigger this error. If you have set your `TIMEOUT` value to 20 seconds, you have no way of knowing whether the pages that aren’t timing out are taking 5 seconds or 15 seconds to process. If you’re getting “Request timed out” errors for only a few specific ColdFusion pages, odds are those pages are at least one source of your performance problems. If these errors are spread evenly across most or all of the pages on your site, a single bottleneck may be affecting everything.

It’s normal for ColdFusion to rely heavily on the processor and to grab memory as necessary to pull a large number of records from a database. Memory usage should climb, plateau, and then release. However, if you find that memory use on your Web server is increasing without ever releasing, look in the application log for database-related activity. If you find many errors (and especially if you see entire queries in the application log with associated errors), examine your database queries and see how you can tighten them up. Other issues can create what appear to be memory leaks, from threads never releasing, to synchronization issues. One of your best resources for solving these sorts of problems is the collection of log files described here.

The `Exception.log` is one of the more useful ColdFusion logs and probably the first place you should look if you are seeing ColdFusion application errors. Many ColdFusion developers are uncomfortable with the exception log because it shows Java stack traces, which are very detailed and full of seemingly undecipherable Java messages. When properly understood, however, the stack traces offer detailed information on exactly what was happening when the system experienced the problem that created the exception. A full discussion of Java stack traces is beyond the scope of this book, but you’ll find an excellent introduction to this topic at <http://java.sun.com/developer/technicalArticles/Programming/Stacktrace/>. Once you understand these exception messages, you can quickly determine hung threads, failed requests, memory problems, and much more. Even without a full grasp of the stack traces, you will be able to see which file threw the exception, at what time, and what part of ColdFusion experienced an issue.

Though not as useful at first glance as the exception log, the `Server.log` also provides information related to the stability of your Web servers that might further substantiate your application log

findings. Search this log for “ColdFusion started,” which indicates how often your Web server has been started and stopped.

NOTE

ColdFusion Administrator allows you to review all your logs, but in general you will want the capability to search for specific events, errors, and time ranges to get useful information from your log files. To get this capability, you want something like Microsoft Log Parser 2.2 (<http://www.microsoft.com/downloads/details.aspx?FamilyID=890cd06b-abf8-4c25-91b2-f8d975cf8c07&displaylang=en>), which lets you parse log files using SQL-like commands.

Other Logs

ColdFusion 9 provides for tracking long-running requests. In the Debugging & Logging > Logging Settings section of the ColdFusion Administrator, you can set a benchmark (in seconds) and display any requests that take longer than the setting. Additionally, you can log all pages that run longer than a given number of seconds to your `Server.log`. See Figure 47.1 for setting logging of long-running pages.

Figure 47.1

Log pages that are running too long.

Periodically reviewing all of your logs will create a clear picture of how your ColdFusion applications are functioning and provide information for resolving issues that may arise during the normal course of operation.

JRun Metrics

If you are using the standard version of ColdFusion, or ColdFusion for J2EE deployed on JRun, you can take advantage of yet another set of log files, as well as the enhanced logging capability in JRun. Look in the ColdFusion 9 install directory and go to `\runtime\logs`. You will see the logs listed in Table 47.2.

Each of these logs supplies additional information about ColdFusion, although the data is usually not particularly helpful in that much of it is duplicated in the standard ColdFusion logs.

Table 47.2 JRun Logs for ColdFusion

LOG FILE NAME	DESCRIPTION
coldfusion-err.log	Contains ColdFusion stack traces
coldfusion-event.log	Contains ColdFusion event log
coldfusion-out.log	Logs ColdFusion services events and data from garbage collection

Enhanced ColdFusion logging is another tool that can provide extremely detailed and specific information about a variety of ColdFusion metrics. These metrics are listed in Table 47.3.

Table 47.3 JRun Metrics

METRIC	MEASUREMENT
listenTh	Threads listening for a new connection
idleTh	Threads waiting for a new request
delayTh	Threads waiting to run
busyTh	Threads currently running
totalTh	Total worker thread count
delayRq	Requests delayed due to high concurrency
droppedRq	Requests dropped
handledRq	Requests handled
handledMs	Milliseconds spent servicing requests not including any delay time (delayMs)
delayMs	Milliseconds spent in delay state
bytesIn	Bytes read from requests
bytesOut	Bytes written to responses
freeMemory	Kilobytes of free memory in the heap
totalMemory	Total kilobytes in the heap (in use and free)
sessions	Current number of active J2EE sessions
sessionsInMem	Number of J2EE sessions in memory

As you can see, this is an extensive list of very detailed information! Using JRun metrics, you can see when threads are hanging, when specific requests are not responding, the amount of free memory, and more. The only disadvantage to using JRun metrics is that when they are turned on, they have an impact on system performance. In addition, this feature creates some very large log files, so it's best to enable it only when you are troubleshooting.

To enable JRun metrics, first find your `JRun.XML` file, usually found in the ColdFusion root. The path (in Windows) will look something like this:

```
C:\CFusion\runtime\servers\coldfusion\SERVER-INF\jrun.xml
```

After you have found this file you should make a back up since we are going to change this file and if you make any mistakes ColdFusion server may not restart. Usually it is easy enough just make a copy of jrun.xml and call it jrun_original.xml or whatever is easy for you to remember. Now that you have made a backup copy, open jrun.xml with any text editor. Look for this entry and uncomment it:

```
<service class="coldfusion.server.jrun4.metrics.MetricsServiceAdapter"
name="MetricsService">
<attribute name="bindToJNDI">true</attribute>
</service>
```

Then find this entry:

```
<service class="jrunx.logger.LoggerService" name="LoggerService">
```

and edit its attributes. You want to change metricsEnabled to True, and metricsLogFrequency (the interval, in seconds, to log metrics) to somewhere between 5 and 10 seconds. So you should have something that looks like this:

```
<attribute name="metricsEnabled">true</attribute>
<attribute name="metricsLogFrequency">5</attribute>
```

The information that will be recorded to the logs will look something like this:

```
10/14 12:11:23 metrics Web threads (busy/total): 0/2 Sessions: 2 Total Memory=7052
Free=3303
```

Next, split the logged information into its own log file. Do this by editing the line

```
<attribute name="filename">{jrun.rootdir}/logs/{jrun.server.name}-event.log</attribute>
```

so that it reads like this:

```
<attribute name="filename">{jrun.rootdir}/logs/{jrun.server.name}- {log.level}. log</
attribute>
```

Once you have changed the jrun.xml file, you will need to save the file and restart ColdFusion for these settings to take effect. Once you restart ColdFusion you will see that all the metrics data you record while troubleshooting will go to a separate log, coldfusion-metrics.log.

NOTE

Do not forget that turning on JRun metrics has a performance impact on your server and rapidly creates very large log files. Make sure that once you have resolved your issues or captured all the information you need, turn off the JRun metrics.

Analyzing Web Server Log Files

Sherlock Holmes often said “Eliminate all other factors, and the one which remains must be the truth.” Trying to debug and troubleshoot your application can sometimes seem an impossible task when the problem is not apparent or obvious. In these cases you need to look methodically at everything that may be affecting your system. One of the major components in a ColdFusion application is the Web server, and careful monitoring and analysis of its logs are crucial to maintaining system performance. Additionally, the Web server logs often provide clues to other issues,

such as gaps that might allow security breaches or attacks, as well as information on how real users are experiencing the application.

For all these reasons, good log-analysis software is essential in analyzing your Web server's log files. Since Web server log analysis isn't specific to ColdFusion we will not delve deeply into it. You should know, however, that without a good log-analysis tool, you'd be severely handicapped in all your other performance-analyzing ventures. If you don't have a log-analysis tool right now, you might like to look at Analog (<http://www.analog.cx/>), which is one of the most popular free Web log parses. Another excellent open source tool is AWstats (<http://awstats.sourceforge.net/>). If you need more powerful analytic tools, consider WebTrends' Enterprise Suite (<http://www.webtrends.com/>), one of the most popular commercial Web log-analysis tools. It offers ad hoc reporting and graphical representations of logged data.

Analyzing Web server logs will tell you about visits, users dropping off in the middle of a transaction, and general user activity. You can set up your Web server to store valuable statistics about your site. These can be very beneficial for tracking information about your site and then comparing the data to your load testing data. You can find how many users are visiting, peak loads, page-load times, and most-visited site sections, among other information. This analysis can also show where visitors are leaving your site, maybe due to problems such as errors or slow page-load times. Understanding how your users interact with your site can be very beneficial in creating a high-performance Web site.

Active Monitoring

In addition to reviewing the ColdFusion logs and Web server logs, it's helpful to have a good picture of how your Web server looks from outside the network (especially if you think you might have a network bottleneck). If you are managing your own Web server and it is located offsite, a good network-monitoring package will give you some perspective on server uptime, as well as any network latency coming to and going from your Web site. If you don't have a monitoring package yet, take a look at HP SiteScope (<http://www.mercury.com/us/products/business-availability-center/sitescope/>). When you run SiteScope on a machine connected to a network other than the one hosting your server, SiteScope will check the health of your site at specific intervals. It provides a graphical dashboard of server activity, viewable through a Web browser. Besides SiteScope, a number of great open source monitoring tools are available that will run on Linux.

If your server is managed by someone else or hosted at a co-location facility, the management company should have a monitoring tool in place. It's good practice to ask routinely for the server's uptime percentage, as well as time frames and explanations for any outages. Not only will you be checking up on the efficiency of your management company, but you might also get an idea of how traffic and usage affect site downtime.

Server Probes

ColdFusion applications are often used for serious enterprise applications that rely on a variety of things beyond just databases, including LDAP, SMTP, POP, Web Services, ERP systems, and

others. Knowing what is happening with all these disparate systems can be crucial to successful troubleshooting in a timely manner. ColdFusion offers a method to do just that—through *server probes*. These not only monitor parts of your application, but recognize failure conditions, send alerts, and even resolve the situation (for example, restarting a service by running a batch file). The results of your probes are also logged to the `Scheduler.log`.

Setting Up a Probe to Verify Content

The first type of server probe you should set up is a simple content match. This probe loads the Web page at an interval you set. ColdFusion Application Server (CFAS) then attempts to match your specified content with the Web page content (provided that CFAS can view the content as part of the source). If your Web server is delivering the content as expected, the System Probes page displays the status as success. However, if the Web server is displaying anything other than the expected content (such as a ColdFusion error page), the System Probes page displays a status of Failed. ColdFusion gives you the option of sending an email notification, executing a program, and logging the error.

For example you could create a simple ColdFusion template called `probe.cfm` and put the word *Alive* in it. Then you would set up a probe that would call this page, for example every hour, and have it look for the word *Alive*. If *Alive* is not returned it will email you.

To set up a content match probe, follow these steps:

1. Create a file called `Probe.cfm` that just contains the word *Alive*. Place that file your Web root.
2. In ColdFusion Administrator, select Debugging & Logging and choose System Probes in the Debugging and Logging category. If you haven't set up any probes yet, your System Probes menu will be similar to that in Figure 47.2.
3. Click the Define New Probe button to create a new probe.

Figure 47.2

The System Probes screen before you've configured any probes.

4. In the Probe Name box, enter the name of the probe as in Figure 47.3.

Figure 47.3

The configured content-match probe.

5. Enter the frequency with which you want ColdFusion to load the page. Set it to at least 60 seconds. Also make sure to set the start time that is required. Optionally you can set up an end time, which defines when your probe will stop running, much like a scheduled task, but usually you will not use this setting.
6. In the Probe URL box, enter the URL you want ColdFusion to verify. In the example in Figure 47.3, the URL is `http://localhost/probe.cfm`, indicating that ColdFusion should check a page called `probe.cfm`. In some situations you may want to probe parts of your site that are behind some sort of secure area. In this case you can also pass a user-name and password in the user name and password fields.
7. In the Timeout box, enter a timeout value of at least 30 seconds. If you have set ColdFusion in Server settings to time out requests after a certain number of seconds, you should use the same value here.
8. Choose the Probe Failure settings. In this example, the probe will fail if the response does not contain the `Alive` string. What do you want ColdFusion to do if the probe indicates that it can't verify your content? You can choose to send an email notification, execute a program, or log the error to a specific log file. If the content you want to match contains spaces, make sure to surround the text with quotation marks in your ColdFusion Administrator.
9. Click the Submit button.

After you have set up the content match probe, when you click Submit and return to the System Probes page, it displays your content match with a status of Unknown. Test the probe by clicking its URL. If the probe succeeds, the status will be OK; if the probe fails, you'll get a Failed status. If ColdFusion displays a Failed status but you can verify that the site is functioning properly (in

other words, you have set up a content match and the page is rendering correctly), edit the probe and verify all the settings (especially the search string). Often a simple typo will make the difference between success and failure statuses on a functioning site. However, if ColdFusion displays a Failed status, and the page does not render correctly or at all when you browse it, you know you have set up a successful content-match probe.

You have just set up a basic content-match probe, but you might want to monitor other components of your Web application, such as database connectivity, SMTP connectivity, and availability of external programs and processes.

Other Probes

There are several other probes to help you verify that all areas of your application are working properly. By writing a simple ColdFusion page, you can connect to a database and run a query, then return a specific record set. If the record set can be retrieved, you know the database server is working properly. Or you can write an extensive ColdFusion page that performs a complete check on your application's components. ColdFusion server probes offer you another great tool to monitor, inform, and even resolve issues as they happen.

Setting Up a System Probe to Verify External Connectivity

Let's look at how we can set up a system probe to check for database connectivity. The easiest way to do this is to just create a simple query; it does not even have to return anything, inside a CFTRY block. If the page cannot connect to the database for any reason, it will throw an exception and return "Error"; otherwise, it will return "Success." Listing 47.1 shows an example of a simple database probe.

Listing 47.1 `probe.database.cfm`—Simple Database Connectivity Probe

```
<cftry>
 <cfquery name="probeDB" datasource="OWS">
 Select contacts.FirstName
 From contacts
 Where contacts.FirstName = 'Ben'
 </cfquery>
 <cfcatch type="database">
 Error!
 </cfcatch>
 Success
</cftry>
```

Save this probe somewhere in your Web root. You will need to make sure the data source ows is configured and set up in your ColdFusion Administrator. Now just follow the same steps as you would to configure the content probe. Here is a short summary again:

1. Click the Define New Probe button to create a new probe.
2. Enter the frequency with which you want ColdFusion to load the page. For this example an hour is sufficient. Then add a start time and, if you want, a finish time.

3. In the Probe Name box, select a unique name for this probe that describes what you are testing: for example, owsdatabaseprobe. In the URL box, select the path to the `probe.database.cfm` file.
4. Set the Probe Failure settings to fail if the result does not contain the string Success; then select the email notification.
5. Click Submit Changes. You have now set up the probe.

You should now see your probe under the list of System Probes in the ColdFusion Administrator. You should also see four icons next to the name of your system probe. The second icon allows you to immediately run the probe so you can test it and when you move your mouse pointer over it you should see Run Task. Select this icon to run the probe. If you have configured everything correctly you should not get a notification. If there's anything wrong with the database connection, then you will be notified.

You can configure all system probes to send emails when a probe fails. Monitoring the System Probes page in the ColdFusion Administrator at all times is virtually impossible. Setting up email alarms is an essential way to remain up-to-date regarding the availability of your Web servers. It also helps you gather trend information to make educated choices on strengthening site availability. In the System Probes page, enter a list of email recipients to receive probe notifications, separating each email using a semicolon, and then click Submit Changes.

By combining different kinds of probes with email alarm notification, you can get a pretty good idea of your Web application's availability in real time. After you start to notice performance trends, you are ready to start looking for server bottlenecks.

NOTE

All probes run as scheduled tasks, so creating too many probes or setting them with high frequencies (such as every second) will adversely affect the system's performance.

The ColdFusion Server Monitor

Prior to ColdFusion 8, monitoring the state of your ColdFusion server and troubleshooting required the use of specialized tools such as SNMP, JVM profilers, and specialized log parsers. The ColdFusion Server Monitor is a Flex-based application that lets you see in, real time, server requests, thread usage, queries, memory usage, errors, and much more.

The ColdFusion Server Monitor allows you to set intervals for gathering information, filter out information you are not interested in, take snapshots of a period in time, and generate reports. The Server Monitor also allows you to create a variety of alerts to specific events, such as hung threads and JVM's reaching a memory threshold, and to perform specific actions on events, such as sending an email or killing a thread.

To start using the ColdFusion Monitor, follow these steps:

1. Go to the ColdFusion Administrator and select the Server Monitoring tab.
2. Select Server Monitor. When you are asked to select either the normal Server Monitor or the Multiple Server Monitor, select Launch Server Monitor.

From here you should see something like Figure 47.4, which is the default monitor view called the Overview; it shows a dashboard summary of a variety of metrics and reports. Select Start Monitoring, Start Profiling, and Start Memory Tracking; the monitor will now start collecting data and providing information to the graphs in the Overview.

Figure 47.4

The ColdFusion Server Monitor Overview.

Each of the buttons in the Overview allows you to monitor specific parts of your ColdFusion Server, as described in Table 47.4.

TIP

Because the Server Monitor is a separate application, you can call it by going to `http://[your server name or ip]/CFIDE/administrator/monitor/launch-monitor.cfm`.

Table 47.4 ColdFusion Server Monitoring Options

OPTION	DESCRIPTION
Start Monitoring	Collects all requests, including active requests, slowest requests, active sessions, cumulative server usage, highest hit counts, template cache status, request throttle data, requests that timed out, requests with errors, and server alerts. You can filter out data by defining filters in Filter Settings in the monitor settings.
Start Profiling	Collects tag and function timing information for the Slowest Requests report; CFML stack trace for the Active Requests report; and information about active queries, slowest queries, cached queries, and query cache status, database pool status, and the most frequently run queries.
Start Memory Tracking	Collects data on memory usage, including total memory usage, most memory-intensive queries, most memory-intensive sessions, memory usage by all application and server scopes, and profiling information on the largest variables in the Requests by Memory Usage report, if profiling is enabled.

You also, using the Settings button in the Overview, define how often data is collected, whether to include the ColdFusion Administrator in monitoring, what data to exclude, and specific paths to

exclude or include in monitoring. This capability is extremely helpful when you want to focus on just a specific application or area within an application that is causing problems.

As you can see, the monitor allows access to a large amount of server information that in previous versions of ColdFusion was hard to access. With the Server Monitor, you can use the monitor dashboard or Overview screen to drill down into a number of reports; select any report item and double-click it to go to the Statistics detail view for that item. For example, double-clicking Request with Errors under Reports in the Overview takes you to the Statistics > Errors > Requests with Errors view. From there, you can see the entire request with errors listed by template path, error count, and last occurrence. By double-clicking the error template, you can see a detail view of the error, as shown in Figure 47.5.

Figure 47.5

Example of the detail of a specific request error.

Now that you have seen a little of how the monitor works, let's look at it in more detail.

NOTE

A number of other tools, such as SeeFusion and FusionReactor, provide functionality and benefits that the built-in Server Monitor does not provide.

Starting Monitors

You will note that some items in reports show no information. This is in part because monitoring is not enabled for these items, or *collectors* (we will now refer to all discrete items in the report that generate statistics as collectors). If you look at the Server Monitor, you see three green buttons, each of which starts a specific type of monitoring. Even if you do not enable any of them, some of the reports and charts still track data. These reports are always active by default and generate essentially no overhead. They reflect data to which ColdFusion inherently has access. The rest of the reports and collectors will not generate data unless you start that monitor, profiler, or tracker by selecting Start.

Although the default reports generate almost no overhead on the targeted the basic Server Monitor, activated by selecting Start Monitoring, and the profiler, activated by selecting Start Profiler,

do generate some overhead on the ColdFusion server. The memory tracker, activated by selecting Start Memory Tracking, will generate serious overhead and can, under certain conditions, cause problems with the targeted server, so make sure not to turn on your various monitors (especially the memory tracker) when you are doing performance testing or on production machines that you are not actively trying to troubleshoot.

Now let's us look at how you can use the ColdFusion Monitor to help with common ColdFusion issues.

Tracking Memory Use

Almost all ColdFusion developers have at one time or another wondered how variables such as `session` and `application` are affecting their applications and the system memory. You can get a lot of information simply by going to the Statistics > Request Statistics > Active Sessions report. You can view application and server variables in use by choosing Statistics > Memory Usage > Application Scope Memory Usage and Server Scope Memory Usage, respectively. If you do this on a server that is not under load, you can see that each of variables shows a size value of 0 KB, but simply double-clicking a variable allows you to drill down and see a detail view, which shows the variable name, value, and size in bytes.

You can drill down into both application and session variables, but session variables also have another optional report: a chart of active sessions over time. This report can be immensely helpful in debugging strange session behavior.

You have even more insight into how your application is using memory when you enable the memory monitor by selecting Start Memory Tracking. When you enable this monitor, you can see each request's memory usage and even how a specific scope (`VAR`, `SESSION`, `APPLICATION`, and so on) and type are using that memory.

Under Statistics > Memory Usage are a number of useful reports:

- **Memory Usage Summary.** This report shows a graph of estimated memory usage by memory scopes on the server, including the `SERVER` scope, `APPLICATION` scope, and `SESSION` scope. This report can give you a general idea of how much memory the JVM is using (see Chapter 49, “Scaling with J2EE,” for more information on the JVM) as well as which scopes are using the most memory.
- **Requests by Memory Usage.** This report lists requests using the most memory. You can view a list or a detailed view.
- **CF Threads by Memory Usage.** This report lists the threads using the most memory.
- **Queries by Memory Usage.** This report lists the queries using the most memory. This report provides great insight into what is generally the greatest bottleneck in any ColdFusion application: the database. This report allows you to quickly identify queries that may need tuning or caching.
- **Sessions by Memory Usage.** This report lists the sessions that use the most memory.

Application Scope Memory Usage. This report lists the application scopes that use the most memory. The detail list shows application scope variables that use the most memory.

Server Scope Memory Usage. This report shows server scope variables using the most memory.

Through careful use of these reports, you can measure the impact of code changes and find bugs that are creating memory leaks or causing other problems. You can also use the Memory Usage Summary report to help tune your JVM.

Monitoring the Database

As stated before, one of the biggest bottlenecks in any ColdFusion application is the database, and it is often particularly hard to troubleshoot, monitor, and debug ColdFusion interactions with the database. The ColdFusion Server Monitor, though, provides a number of reports to assist you; choose Statistics > Database. These reports are as follows:

- **Active Queries.** This report shows all active queries that take longer to load than the threshold specified on the Slowest Queries report. You can view a list or a detailed view.
- **Slowest Queries.** This report provides the Slowest Queries report and the Slowest Queries by Average report (as different tabs). Before you use this report, you need to select Start Monitoring and Start Profiling. Each report shows queries along with the template name and line number. The Slowest Queries report shows specific instances of a query that is slow, along with the SQL statement for the query. The detail view includes the SQL statement.
- **Slowest Queries by Average.** This report shows, by average, which queries are slow. This report and the Slowest Queries report can be invaluable in identifying performance issues.
- **Cached Queries.** This report lists cached queries as a list or detailed view for an individual query.
- **Query Cache Status.** This report shows a graph of the cached queries, the estimated memory that the query cache consumes, and the query cache-to-hit ratio. Performance increases as the query cache-to-hit ratio increases.
- **Pool Status.** This report lists ColdFusion's data sources, whether an application on the server is using a data source, and the number of connections.
- **Most Frequently Run Queries.** This report shows which queries were executed the most. This report provides a great way to see which queries are the best candidates for tuning.

A common way to use database reports is to find the slowest, largest, and most commonly run queries in your application. Starting from a performance baseline in your testing environment, you should run your load tests while using the ColdFusion Server Monitor to look at each of these reports; then identify which queries you may want to tune. Always try to correlate your most

frequently run queries with your slowest queries and tune the queries that are both slow and constantly run to get the most impact from your tuning efforts.

Monitoring ColdFusion Errors

To create a high-performance application, you want to remove as many application errors as possible. In the past, ColdFusion developers have had a hard time debugging ColdFusion applications as errors are generated under production usage because you usually have to either turn on debugging in the ColdFusion Administrator (which has a huge impact on performance) or mine the log files on the ColdFusion server. Worse is when you have users reporting problems with your server and you cannot easily correlate their problems with your error logs. The ColdFusion Server Monitor can assist here as well. By selecting Start Profiling and then choosing Statistics > Errors, you can get access to two reports that will help you track down problems in requests:

- **Requests with Errors.** This report lists requests generating errors by template path and last occurrence. Double-clicking the error allows you to drill down to see the most recent error, time of the error, error message, CFML stack trace, and Java stack trace.
- **Requests Timed Out.** This report shows which requests have timed out by template path and last occurrence. Double-clicking the request allows you to see a detail view that shows the path of the template, number of times the request timed out, most recent response time, last time of request, last estimated request size, and CFML stack trace.

Using the ColdFusion Server Monitor to monitor your errors as they happen on the server can save you an immense amount of time trying to correlate log files. Combining the error reports with your other reporting options can help you more quickly understand the nature of a problem. For instance, if you are seeing a large number of timed-out requests along with Java out-of-memory errors, you can turn on your memory tracking monitor to see if your Java heap is full. You then can look at your memory usage summary to see whether your application scope is taking an abnormal amount of memory and, if so, by clicking Application Scope Memory Usage, exactly which application variable is causing the problem.

Using Server Statistics for Tuning

ColdFusion Server Monitor also allows you to see a large number of common performance metrics and statistics that usually would require you to use a more traditional performance monitor. You can see these statistics reports by choosing Statistics > Request Statistics. The reports are as follows:

- **Active Requests.** This report shows all active requests that take longer to load than the request interval specified in the ColdFusion Server Monitor settings (the icon near the help question mark at the upper right of the application). Requests include all browser requests, Web Services, gateways, and Flash Remoting. You can double-click a request or select a detail view or click the icon for a detail view and see the template path, request type, thread name, time, client IP, memory used by the request, CFML stack trace, and

all the scope variables. To see all request graphs in one view, click Chart. The graph shows requests the server is currently processing and queued requests.

- **Active ColdFusion Threads.** This report lists all currently active threads launched by `CFTHREAD`. You can double-click the thread to see a detailed view or click the graph icon to see a graph of active threads.
- **Slowest Requests.** This report lists the slowest requests by template path and response time in seconds specified by the Request Slower Than threshold in this report, which allows you to define the number of seconds. You can control the list size using the List Up To field to set the number of requests to view in this report. You can double-click a request and see a detailed view including the template path, time executed, request size in kilobytes, response time for the request, average response time for that template, minimum response time, and maximum response time, as well as request scope variables, the top-10 slowest tags and functions in that request, and the CFML stack trace.
- **Slowest ColdFusion Threads.** This report lists the slowest ColdFusion threads by spawned template path and average response time specified exactly as in the Slowest Requests report.
- **Active Sessions.** This report shows all the active sessions by session ID, client IP, application name, and session size in kilobytes. You can view the report as a list, detailed view, or graph of active sessions. The graph displays the active sessions and the number of users logged in to the server.
- **Cumulative Server Usage.** This report summarizes the requests that have cumulatively used the most CPU time as determined by the average response time for the request and its total number of hits. Very fast templates may be listed at the top of this report if they are the most commonly called templates, or if you use Fusebox you may see only `index.cfm` files listed here. The detailed view of this report provides the template path of the request, total CPU time used as a percentage, number of hits, last time of the request, last response time, average execution time, minimum execution time, maximum execution time, last request size in kilobytes, and average request size in kilobytes. You can also see a graph of request-versus-CPU usage.
- **Highest Hit Counts.** This report shows the requests that have the highest hit count by template path, hit count, average execution time in seconds, and average request time in kilobytes. You can also view this report as a graph.
- **Template Cache Status.** This report presents two graphs showing information about the ColdFusion Template cache (the template cache is where the ColdFusion server stores compiled CFM and CFC templates in memory). The first graph shows the number of cache hits over time and the cache-to-hit ratio, which is the number of cache hits in relation to the number of cache misses. *Cache hits* refers to the templates retrieved from the cache. *Cache misses* refers to the templates that must be compiled before being placed in the cache. A server that is performing well should have a high cache-to-hit

ration. The second graph shows whether the template total cache-to-hit ratio is low; if your template cache is close to the same size as the cache size set in the server settings in the ColdFusion Administrator, you should consider increasing the size of the cache by going to Server Settings > Caching in the ColdFusion Administrator.

- **Request Throttle Data.** This report lists all requests that the ColdFusion server throttles because not enough memory is available to handle them as defined in Server Settings > Settings in the ColdFusion Administrator. These requests are then pushed into the ColdFusion server queue.

As you can see, the ColdFusion Server Monitor request statistics provide a very granular and detailed view of how the application is performing at any time and over time. The capability to use reports such as Slowest Requests to monitor which requests and templates might be bottlenecks and then dive into the request and see exactly which tags and functions along the request execution path are taking the most time is an incredibly powerful tool.

The Server Monitor also allows you to see over time which parts of your site are consuming the most resources or are the most active in receiving hits, helping you make decisions about whether you need to increase your cache size, whether you may need to change the number of threads for a particular service, and more. As you will see in the next section, you can use the ColdFusion Server Monitor not only to obtain information when you actively use the monitor but also to receive notification when the ColdFusion server has some sort of problem—for example, when response times start exceeding 20 seconds—and even to take action, such as killing threads or running code you have defined.

ColdFusion Monitor Alerts and Snapshots

One of the most powerful features of the ColdFusion Server Monitor is the capability to create alerts that essentially allow you define specific events or thresholds that occur on the ColdFusion server and an action to be taken when the event or threshold is reached. The ColdFusion Server Monitor alerts can be reached by going to the monitor and selecting the Alerts tab. The Alerts view simply shows you all the alerts that have happened by alert type, alert status, time, and alert message. To define new alert conditions, select Alert Configuration.

You can enable and configure four types of alerts:

- **Unresponsive Server.** When enabled, this alert is triggered when threads do not respond within a time defined by you in the Busy Thread Time field. The Hung Thread Count is the number of threads executing that exceeded the Busy Thread Time threshold before the event triggered. All four alerts allow you to select the same five actions: send email, dump a snapshot, kill threads running longer than an interval defined by you in seconds, reject any new requests, and execute a custom CFC.
- **Slow Server.** When enabled, this alert is triggered when the response time threshold is below the average response time of requests on the server. You can define the response time in seconds in the Response Time Threshold field. You can trigger the same actions for this alert as you can with the Unresponsive Server alert.

- **JVM Memory.** When enabled, this alert is triggered when the ColdFusion JVM uses more memory than the threshold defined by you in megabytes in the JVM Memory Threshold field. Unlike with the other alerts, you can perform an additional action: garbage collection (see Chapter 49 for more information on the JVM and garbage collection).
- **Timeouts.** When enabled, this alert is triggered when the request timeout count defined in the Timeouts Count field is within the time interval in seconds defined in the Time Interval field. You can perform the same actions on this alert as for the Unresponsive Server alert.

For all of these alerts, you can define the email address for alerts to be sent to on the Email Settings tab. Alerts are especially powerful in that they allow you to create custom event handlers in the form of CFCs; such an event handler, for instance, might email multiple people, or not send an email notice until the specific alert has been raised more than once (for example, 10 times in an hour for a slow server). If you want to use your own CFCs, all you need to do is add the path to the CFC in the Processing CFC field of the alert. Furthermore, when creating custom CFCs for alerts, you need to use two functions, `onAlertStart()` and `onAlertEnd()`, which accept a structure as an argument and do not return anything. They are defined like this:

- `onAlertStart()`. This function is called when the alert is triggered and is passed a structure that contains all the information about the settings for the alert that was activated.
- `onAlertEnd()`. This function is called when the alert is not valid any more, and a structure is passed to this function that contains the alert settings when the alert was disabled.

Another option you can perform in an alert or by choosing Snapshots > Trigger Snapshot is to take a snapshot. A snapshot is literally a snapshot in time of your ColdFusion server's health in regard to:

- Number and type of requests
- JVM memory use
- Server, application, and session scope memory use
- Throttle queue size and memory use
- Information about cached queries
- Status of the database pool
- Java stack trace

All of this information is critical in understanding what may have caused an alert and in helping you with your debugging.

Although the ColdFusion Server Monitor provides a number of ways to check the health of your server, monitor your server, and manage your server and stay aware of possible worrisome events,

the ColdFusion developers at Adobe realize that there may be other things that you, as the ColdFusion server administrator, want that the ColdFusion Server Monitor does not provide. For these cases, you can use the Server Monitor API.

Server Monitor API

Adobe has, as with other parts of the ColdFusion Administrator, opened an API for the ColdFusion Server Monitor, allowing server administrators to programmatically perform server monitor tasks using `servermonitor.cfc`. There are too many methods for `servermonitor.cfc` to cover in this book, but you can easily view the API by opening your browser and going to `http://localhost/CFIDE/adminapi/servermonitoring.cfc`. Using the API is just like working with any other CFC except that you have to pass your ColdFusion Administrator login password to the CFC, as shown in Listing 47.2.

Listing 47.2 `getApplicationScopeMemory.cfm`—Viewing Application Scope Memory Usage

```
<cfscript>
 // Login to the ColdFusion Administrator.
 adminObj = createObject("component","cfide.adminapi.administrator");
 adminObj.login("youradminpassword");

 // Instantiate the Server Monitor object.
 myObj = createObject("component","cfide.adminapi.servermonitoring");

 // Get the data
 memData = myObj.getAllApplicationScopesMemoryUsed();
</cfscript>

<!-- Application Scope Memroy Usage --->
Application Scope Memroy Usage :<br />
<cfdump var="#memData#">
```

As you can see in Listing 47.2, all we did is create an instance of the ColdFusion Administrator CFC, call the `login` method, create an instance of the Server Monitor CFC, call the `getAllApplicationScopesMemoryUsed()` function, which returns a structure, and then use `CFDUMP` to display the data. While this example is somewhat trivial, you are constrained in no way other than your specific requirements and creativity since the full API is exposed to you.

The ColdFusion Server Manager

In prior versions of ColdFusion, managing large numbers of servers often involved having to remotely log into each individual server to make changes to settings such as data sources, mappings, and scheduled tasks. Depending on the complexity and security setup of your environment, making even simple changes across your entire network could take hours. ColdFusion 9 introduces a new tool aimed at simplifying these tasks: the ColdFusion Server Manager.

The Server Manager is an Adobe AIR application that you install on your local workstation to get quick access to many of the most common tasks you would normally accomplish within the

ColdFusion Administrator: updating settings, managing data sources, viewing log files, installing patches, and clearing the template cache.

Installation

The ColdFusion Server Manager installer ships with every copy of ColdFusion 9, including the Developer edition. To install the application, log into the ColdFusion Administrator and choose Server Monitoring and then Server Monitor from the left navigation pane. At the bottom of the page is the Server Manager section. Click the Launch Server Manager button, and you will be prompted to open or save the file. Run the installer, and the Adobe AIR Framework will guide you through the installation process.

NOTE

The ColdFusion Server Manager is an Adobe AIR application and requires the Adobe AIR runtime. Get the latest installer here: <http://get.adobe.com/air/>.

Duplicating Server Settings

In its simplest form, the ColdFusion Server Manager (Figure 47.6) works just like the ColdFusion Administrator. (Chapter 2, “Accessing the ColdFusion Administrator,” in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 1: Getting Started*, provides detailed information about how to set options in the ColdFusion Administrator.) It enables you to configure the most common server settings on any one server:

- Data sources
- Mappings
- Scheduled tasks
- Charting
- JVM
- Logging
- Mail
- Memory variables
- Server
- Request tuning

Figure 47.6

The ColdFusion Server Manager.

Configuring settings on one server is nice, but the real power of the Server Manager comes from its ability to manage multiple servers at the same time. Imagine having a large cluster of application servers running a single application. You've just spent the better part of the weekend fine-tuning every setting, from the JVM configuration to the memory variables to even the data-source connections. Now you just have to exactly reproduce every single setting, one at a time, across 30 separate ColdFusion instances. Sounds like fun, doesn't it? With the ColdFusion Server Manager, you can duplicate your settings from one server to any number of additional servers.

1. Log into the ColdFusion Server Manager and verify that all of the servers you need to change are configured.
2. In the upper-left corner, select the server that has the settings you want to duplicate and click the refresh icon.
3. After the source server has fully loaded in the settings menu on the left side, select the servers to which you want to copy your settings from the pane on the right side of the screen.
4. From the source server, select whichever settings you want to duplicate. You can choose any combination of options by selecting each section or individual items.
5. Right-click the selected menu items and choose Apply to Selected Servers.
6. The ColdFusion Server Manager will verify your request. This is your only opportunity to cancel this operation. To proceed, select Yes, and the Server Manager will begin copying your settings to all of the destination servers.

CAUTION

There is no rollback or undo function in the Server Manager. Any changes you duplicate from one server to another are final. It's recommended that you back up your ColdFusion settings prior to duplication.

NOTE

Some changes require you to restart the ColdFusion Server to make them take effect, just as in the ColdFusion Administrator.

Running Differential Comparisons Between Servers

One of the most tedious tasks in troubleshooting problems on servers in a cluster is isolating the differences between the individual servers. Typically, this process would involve a very long day of logging into one ColdFusion Administrator after another, making detailed notes about the settings for each instance and then comparing them manually. Using the ColdFusion Server Manager, you can select a baseline comparison server and run a comparison against any other server to see what differences exist between them.

To run a comparison between two servers, follow these steps:

1. Right-click any server in the main display pane.
2. Choose Diff With and then select any other server on the list.
3. Select or deselect any options you want included or excluded from the comparison and then click Next.

The Server Manager will run the comparison and return the results in a tree view (Figure 47.7). Items that do not match will appear in a lighter color.

Figure 47.7

An example of a differential report generated by the ColdFusion Server Manager.

Deciding What to Do Next

After you have a good grasp of your site's current performance, you can start looking for bottlenecks and performance issues. Every ColdFusion site is unique in one way or another, so it is hard to generalize about specific symptoms and their relationships to performance problems. One site may have a custom integration routine that downloads Web orders to an order processing system. Another site may have integrated ColdFusion with an Open Market transaction server. Many sites need to interface with a legacy mainframe database or with third-party applications. If you have examined all the non-ColdFusion bottleneck possibilities and still need to improve your ColdFusion server's performance, you have two options: optimizing the code, or adding more servers.

Issues to Consider When Looking for Performance Problems

A typical ColdFusion-driven site is fairly complex. Many factors, such as databases and network layout, contribute to performance. Given the possible number of these factors, your bottleneck is likely to lie outside ColdFusion or to indirectly depend on ColdFusion.

A good step, if you are experiencing performance problems, is to examine closely using the Server Monitoring tool the pages that users were requesting at the time of the problem. If you use the Server Monitoring tool and cannot find any issues with your application code, queries, and so on, then perhaps the issue is outside the ColdFusion server. There are a number of issues that can cause performance problems for your application outside of ColdFusion itself. Let's look at a list of possible bottleneck points on a typical ColdFusion server that you should examine before you consider scaling.

Typical Bottlenecks

You should consider several possible sources of bottlenecks:

- **Web-server bandwidth.** Check to see how much bandwidth your network provider allocates for your site. If you have substantial traffic, a bottleneck might be caused if the provider institutes a cap on bandwidth (called *bandwidth throttling*), or if the networking equipment in place poses physical limitations on bandwidth.
- **Web-server performance.** Preset limits to simultaneous HTTP requests can create a bottleneck.
- **Other processes running on the same server.** Each additional process uses critical CPU and memory, even if it is just a small amount. These tiny amounts can accumulate quickly and impact performance. Conduct an audit of your server: If you are running Windows, use the Task Manager to determine how many processes are running and how they are affecting your resources. If you are running Unix operating systems, run the appropriate command to view open processes (for example, `ps ax` on Linux).
- **Hard-drive speed.** This is not just for `<cffile>`; ColdFusion must pull templates off the disk if they are not in cache. Don't forget your `application.cfm` files and `<cfinclude>`

files. Even if you are caching templates, ColdFusion still checks the file on disk to see whether it has been modified, unless you specifically tell ColdFusion to trust cache files.

- **Network latency.** If you are communicating with other machines on the local network, latency generally should not be an issue. However, if you are communicating with machines on remote networks, or if communications travel through switches or routers—especially at varying speeds—check the response time of each machine with which you are communicating. You can do this with a simple ping command to get the response time of a particular machine or by using the traceroute command (tracert in Windows) to determine whether any slow hops exist between you and the target machine.
- **Database server performance.** While using the Server Monitor to check for long-running or poorly executing queries is important, often to get the best performance from a ColdFusion application using a database, you will need to optimize the database itself using indexes, views, and so on.
- **JDBC configuration.** Your Server Monitor can point to issues with your database performance, but often you will need to tune your database connection pool. Tune your maximum simultaneous connections and cached queries settings. Sometimes using different JDBC drivers will result in improved performance, or even just upgrading to the latest version of a driver will help.
- **<cfmail>, <cfftp>, <cfhttp>.** The performance of other servers (SMTP, FTP, HTTP, and such) may affect the performance of your application. The Internet latency to get there and back may be a bottleneck. Create a system probe to determine whether one of these servers is timing out, or you can write a .cfm page to report each server's response times.

Understanding all the bottlenecks in your application is crucial to understanding what you need to monitor so that you can figure out what is wrong with your application. Although the ColdFusion Server Monitor provides the capability to gain deep insight into how your ColdFusion Server is performing, there are a number of other things that may be affecting your application that the monitor cannot provide information for. In these cases, you need to use other tools to understand what might be affecting your system as a whole. Furthermore, sometimes you have to dig through log files to find the real culprit, which may be faulty drivers, bugs in the JVM, or a host of other issues that cannot be resolved by better coding, selecting a few options, or making some minor changes. The good news is that most important bottlenecks in a ColdFusion application end up being physical limitations of hardware, your network, and so on, and at that point you can look to methods of scaling your application to overcome these bottlenecks.

→ For more about how to do this, look at Chapter 48, “Scaling with ColdFusion,” and Chapter 49.

This page intentionally left blank

CHAPTER 48

Scaling with ColdFusion

IN THIS CHAPTER

The Importance of Scaling	43
Scaling Considerations	44
How to Write ColdFusion 9 Applications That Scale	52
Keeping Web Site Servers in Sync	57
Multiple ColdFusion 9 Instances	59
Hardware versus Software Load-Balancing Options	62
Scaling with ColdFusion 9 Load Balancing	65
Hardware Load-Balancing Options	68
Finishing Up	70

In the first two chapters of this volume, you learned about high availability and about monitoring system performance. In the two chapters following this one, you'll learn about scaling with Java and managing session state in a cluster. Here in this chapter we'll concentrate on what you need to know about scaling with ColdFusion 9.

We'll cover scaling considerations, writing ColdFusion 9 applications that will scale, keeping server data in sync, the differences between hardware and software load balancing options, scaling with ColdFusion Load Balancing, and scaling with hardware-based load-balancing devices. When looking at scaling options and strategies with ColdFusion 9, we'll focus on your (the developer's) point of view. This chapter highlights what you can do to build highly scalable ColdFusion 9 applications that can be deployed on one, two, or many ColdFusion 9 servers.

The Importance of Scaling

One way to define scaling is as “the ability to enlarge or reduce a design.” In the computer science world, scaling applies generally to growing an application to handle more traffic, tasks, and transactions—but that is not the only definition. For this reason, we’re going to focus on the issue of scaling as the ability to grow your ColdFusion application to handle a larger load, process more transactions, and work more easily overall.

Generally, when you look at scaling ColdFusion applications, there are several distinct areas to consider. These areas are

- Hardware (your application server, database server, etc.)
- Software (how you design and build and deploy your application)
- Infrastructure (the network, switches, routers, and hardware load balancing systems)
- Special scaling systems (third-party caching tools, proxy servers, and other methods of scaling an application that stand apart from the main system)

Since scaling is such a substantial topic, this chapter addresses only the most common aspects of scaling. This chapter's purpose is to give you a working understanding of some of the major factors and considerations involved in scaling a application. Before you embark on developing a large-scale, high-availability system yourself, you need to be thoroughly comfortable with all the subject material in this chapter or consult someone who is.

Almost all accepted best practices and approaches to scaling ColdFusion, and Web applications in general, involve clustering, which we touched on in Chapter 46, "Understanding High Availability." Clustering does not only offer the possibility for failover but is generally the easiest method for scaling an application horizontally. In this case horizontally means the addition of servers while vertically means the increasing of servers resources through the addition of things like CPUs and more memory.

Clustering allows you to create a group of servers that act like a single system. Most modern clustering approaches take advantage of hardware, software, and networking strategies that allow you to easily add or remove servers to an existing cluster without having to experience any downtime.

Running one Web site on one server is relatively straightforward: You know that every Web request goes to the same Web server software and ColdFusion 9 service, with the same settings and environment. But as soon as you add a second server, you are faced with a host of technical challenges. The following sections examine some of the implications. Later in this chapter, we'll review some of the principal technologies that enable you to effectively distribute your traffic across multiple servers, and how such technologies are implemented.

Scaling Considerations

There are many issues to consider when you're building a clustered environment. Proper planning of your application architecture is important as well. Many factors are involved, and laying out a plan before purchasing and building your clustered environment can save you many headaches later. Questions you may want to ask include the following:

- **How many servers do you need?** The number of servers will depend on how much traffic you expect and how Web site functionality is distributed in your server farm.
- **What types of servers and operating systems do you want to deploy?** Choosing servers and operating systems depends on many factors, including your team's skill sets and experience in these areas.
- **How do you balance traffic between the servers?** The methods that you select for load balancing may affect your choice of load balancer. You may want users to stay on one machine for the length of their session. Failover and server monitoring are other considerations when balancing traffic in a cluster.
- **How will you keep the Web site content in sync among all the servers, and how will you deploy the Web site?** This is potentially one of the most troublesome areas in Web site maintenance. Not only do you need to keep Web site content in sync, but each server requires periodic configuration changes, patches, and hot fixes to be deployed as well.

We'll try to answer some of these questions by breaking the Web site infrastructure into major elements and then discussing their implementation. These major elements include tiered application architecture, server and hardware components, and cluster load balancing.

What do you have when you have a Web site? You have a server or servers with operating systems, files, directories, configurations, hardware, and software. Your environment may be tiered, consisting of the Web server, application server, and a separate database server. Let's discuss this tiered application architecture first.

Tiered Application Architecture

One of the most common approaches to scaling a system is *tiering*. What tiering means is to logically or physically separate and encapsulate a set of processes or functionality. Generally when you are looking to scale a system, you want to consider physical tiering where you separate specific system functions physically, by putting them on their own machines or clusters. For example, most simple ColdFusion applications are *three-tiered applications*, where the browser is the client tier, the Web server and ColdFusion are the application tiers, and a database is the data tier. Complex applications can have any number of tiers, and it's not uncommon see authentication tiers, business object tiers, and others. This sort of architecture is usually called a *physical architecture*, in that the actual physical separation of software systems is represented on specific groups of servers or hardware.

Figure 48.1 shows a three-tiered Web site architecture where ColdFusion 9 is installed in the application server tier. This configuration can be accomplished by installing ColdFusion 9 on a supported J2EE application server platform. For more about deploying ColdFusion 9 on J2EE, see Chapter 49, "Scaling with J2EE."

Figure 48.1

Three-tiered server farm with ColdFusion 9.

Front-End Servers versus Back-End Servers

When creating your system infrastructure, it's important to design with security in mind. One of the best ways to do this is to limit public exposure to only those systems that absolutely need to be exposed, such as Web servers, and nothing else. This public set of servers and the network are often referred to as the *front end*; servers on the private network are referred to as the *back end*.

The front end is the network segment between the public Internet and your Web cluster. The front end should be optimized for speed. Place a switched segment with lots of bandwidth in front of your Web servers. Your two primary goals on the front end are to avoid collisions and to

minimize the number of hops (intervening network devices) between your Web servers and the public Internet. If you are using hardware-based load balancing, you could have a hardware load balancer in front of your front-end network.

The back end is the network segment between your Web cluster and your supporting servers. Because your support servers need to talk only to your Web servers and your LAN, you don't need to make this segment directly accessible to the public Internet. In fact, you might do better to deliberately prevent any access to these machines from the public Internet by using private IP addresses or a firewall. Doing so enables you to take advantage of useful network protocols that would be a security risk if they were made available to the public Internet. In addition, be sure to spend some time trying to minimize collisions on your back-end network. You have either a single firewall that separates the public from the private system or—better yet—a firewall in front of your Web servers and another one in front of your back-end servers, which are connected to the public server via a trusted connection.

To protect the back-end servers from unwanted traffic, you can implement *dual-homed servers*. This strategy employs two network interface cards (NICs) in a Web server: one that speaks to the front end and one that speak to the back end. This approach improves your Web server's network performance by preventing collisions between front-end and back-end packets.

In a dual-homed configuration, depending on which type of load balancing you are using, you can use private, nonroutable IP addresses to address machines on the back-end server farm. Using private non-routable addresses introduces another layer of complexity to your setup but can be a significant security advantage.

Server and Hardware Components

Several considerations regarding server and hardware configurations crop up when you attempt to scale your site. These issues include the number of CPUs per box, the amount of RAM, and the hard drive speed and server configuration in general.

If your server is implemented with one CPU, turning it into a two-CPU system does not double your performance, even if the two processors are identical. Depending on the hardware, your operating systems, and your application, you should expect only about a 60 percent performance increase. Adding a third CPU increases the performance even less, and the fourth CPU gives an even smaller boost. This is true because each additional CPU consumes operating system resources simply to keep itself in sync with the others. Also, not every operating system or application can effectively and efficiently take advantage of multiple CPUs. Generally, if a two-processor machine is running out of processor resources, you're better off adding a second two-processor machine than adding two processors to your existing machine. To illustrate, see Figure 48.2, which shows performance gains when adding up to four CPUs on one server. Notice that the performance gains are not linear. Each additional CPU has less improvement than the preceding CPU.

Figure 48.2

Performance gains by adding CPUs to a server are not linear.

You might ask why you would want a two-processor machine at all. Why not use four single-processor machines instead? In an abstract measure of processor utilization, you might be right. But you also must deal with problems of user experience. Even though you're not using 100 percent of the second processor on the server, you are getting a strong performance boost. With this increase, a page that takes 2 seconds to process on a one-processor box might take just over 1 second to process on a two-processor box. This can be the difference between a site that feels slow and a site with happy users. Another point in favor of two-processor machines: Many server-class machines, with configurations that support other advanced hardware features necessary for a robust server, support dual processors as part of their feature sets. If you're investing in server-class machines, adding a second processor before adding a second server can be cost effective.

Adobe has worked with Intel and Microsoft to greatly improve multiple processor performance in Windows. If you are using Windows 2003, Windows 2008, Vista, or Windows 7, you will see a far better performance improvement with additional processors than you would with Windows 2000 server. If you are developing a new site and you haven't yet chosen a Windows-based operating system, look into Windows 2008 for better performance.

Unix environments, on the other hand, are designed to take advantage of multiple processors and use them efficiently; ColdFusion profits from the extra processing power Unix environments provide. To determine how to scale a Unix environment (that is, whether to add processing power or another server), make your best judgment using your performance-testing data. Bear in mind, however, that although adding a few more processors will definitely increase your Unix site's performance, if you have only one Web server and that server goes down, no amount of processors will beat having an additional machine for redundancy.

Linux has become especially popular among ColdFusion 9 developers and hosting companies. ColdFusion 9 performs extremely well on Red Hat Linux, as well as some other, but unsupported, distributions.

RAM is another hardware issue to consider. The bottom line is that RAM is cheap, so put as much RAM in each machine as you can afford. I recommend at least 4 GB of RAM (if you're using a 64-bit operating system). Additional RAM allows for more cached database queries, templates,

and memory-resident data. The more RAM you have, the more information you will be able to cache in memory rather than on disk, and the faster your site will run.

Another memory consideration is that Java and thus ColdFusion 9 tend to be more memory intensive due to the nature of Java Virtual Machines. With plenty of memory that you can assign to your JVM heap, you can have a dramatic performance impact on systems that you expect to experience high usage. For more on this, read Chapter 49.

Hard-disk drive speed is an often-overlooked aspect of server performance. Traditionally, SCSI drives have offered better performance and stability than IDE drives and are usually recommended. Recently, however, speeds on IDE and Serial Advanced Technology Attachment (SATA) drives have greatly improved. Both SCSI and IDE offer good performance, as well as high availability in the case of drive failure; the same is true of serial ATA drives in a Redundant Array of Independent Drives (RAID) on a dedicated drive controller. Most production-level RAID controllers enable you to add RAM to the controller itself. This memory, called the first-in, first-out (FIFO) cache, allows recently accessed data to be stored and processed directly from the RAM on the controller. You get a pronounced speed increase from this type of system because data never has to be sought out and read from the drive.

NOTE

If you use virtualization (virtual machine software such as VMware—<http://vmware.com>), it is especially important to have fast hard drives since virtual machines perform significant drive input and output. For optimal performance, get the fastest possible hard drives you can.

If you use a RAID controller with a lot of RAM on board, you also should invest in redundant power supplies and a good uninterruptible power system (UPS). The RAM on the RAID controller is written back to the hard disk only if the system is shut down in an orderly fashion. If your system loses power, all the data in RAM on the controller is lost. If you don't understand why this is bad, imagine that the record of your last 50 orders for your product were in the RAM cache, instead of written to the disk, when the power failed. The more RAM you have on the controller, the greater the magnitude of your problem in the event of a power outage.

Many people believe that all servers should make use of RAID, but it often makes more sense to use RAID only on systems that are actually doing substantial data storage and file I/O, such as database servers. Often, a whole application layer is actually designed to run in an application server cluster's RAM; thus, minimal RAID or even mirrored drives might make sense. This decision will in large part be dictated by your application design, architecture, and available budget.

The type of load-balancing technology you use has a big impact on the way you build your system. If you are using load-balancing technology that distributes traffic equally to all servers, you want each of your systems to be configured identically, depending on that tier. (Your Web servers will likely have much different hardware requirements than your database servers.) Most dedicated load-balancing hardware can detect a failed server and stop sending traffic to it. If your system works this way, and you have some extra capacity in your cluster, it's acceptable for each box to be somewhat less reliable because the others can pick up the slack if it goes down. But if you're using

a simple load-balancing approach such as round-robin DNS (RRDNS), which can't detect a down server, you need each box to be as reliable as possible because a single failure means some of your users cannot use your site.

Because you want your users to have a uniform experience on your site, regardless of which server responds to their requests, keep your system configurations as close to identical as possible. Unfortunately, because of the advanced complexity of today's operating systems and applications, this consistency is a lot harder to accomplish than it sounds. Identical configurations also help to alleviate quality assurance issues for your Web site. If your servers are not identical, your Web site may not function the same way on the different servers. This condition makes managing your Web site unnecessarily complex. If you must have different servers in your configuration, plan to spend extra time performing quality assurance on your Web applications to ensure that they will run as expected on all servers in the cluster.

Considerations for Choosing a Load-Balancing Option

Before deploying your clustered server farm, consider how you want your servers to handle and distribute load, as well as what your budget is. Also take into account how much traffic you expect to handle and how much that traffic will grow. There are a variety of approaches for handling and distributing load, including dedicated load-balancing hardware, load-balancing software, and RRDNS. Software and hardware load-balancing systems employ user-request distribution algorithms, which can distribute user requests to a pre-specified server, to a server with the least load, or through other methods. A round-robin configuration passes each user request to the next available server. This is sometimes performed regardless of the selected server's current load. Round-robin configurations may involve DNS changes. Consult with your network administrator when discussing this option.

Round-Robin DNS

The RRDNS method of load balancing takes advantage of some capabilities that are the result of the way the Internet's domain name system handles multiple IP addresses with the same domain name. To configure RRDNS, you should be comfortable with making changes to your DNS server.

CAUTION

Be careful when making DNS server changes. Making an incorrect DNS change is roughly equivalent to sending out change-of-address and change-of-phone-number forms to incorrect destinations for every one of your customers and vendors, and having no way to tell the people at the incorrect postal destination or the incorrect phone number to forward the errant mail back to you. If you broadcast incorrect DNS information, you could cut off all traffic to your site for days or weeks.

Simply put, RRDNS centers around the concept of giving your public domain name (www.mycompany.com) more than one IP address. You should give each machine in your cluster two domain names: one for the public domain, and one that lets you address each machine uniquely. See Table 48.1 for some examples.

Table 48.1 Examples of IP Addresses

SERVER	PUBLIC ADDRESS	MACHINE NAME	IP ADDRESS
#1	www	Web1	192.168.64.1
#2	www	Web2	192.168.64.2
#3	www	Web3	192.168.64.3

When a remote domain-name server queries your domain-name server for information about `www.mycompany.com` (because a user has requested a Web page and needs to know the address of your server), your DNS server returns one of the multiple IP addresses you've listed for `www.mycompany.com`. The remote DNS server then uses that IP address until its DNS cache expires, upon which it queries your DNS server again, possibly getting a different IP address. Each sequential request from a remote DNS server receives a different IP address as a response.

Round-robin DNS is a crude way to balance load. When a remote DNS gets one of your IP addresses in its cache, it uses that same IP address until the cache expires, no matter how many requests originate from the remote domain and regardless of whether the target IP address is responding. This type of load balancing is extremely vulnerable to what is known as the *mega-proxy problem*.

Internet service providers (ISPs) manage user connections by caching Web site content and rotating their IP addresses among users using proxy servers. This allows the ISP to manage more user connections than it has available IP addresses. A user on your e-commerce site may be in the middle of checking out, and the ISP could change its IP addresses. The user's connection to your Web site would be broken and their cart will be empty. Similarly, an ISP's cached content may point to only one of your Web servers. If that server crashes, any user who tries to access your site from the ISP is still directed to that down IP address. The user's experience will be that your site is down, even though you might have two or three other Web servers ready to respond to the request.

Because DNS caches generally take one to seven days to expire, any DNS change you make to a RRDNS cluster will take a long time to propagate. So in the case of a server crash, removing the down server's IP address from your DNS server doesn't solve the mega-proxy problem because the IP address of the down server is still in the ISP's DNS cache. You can partially correct this problem by setting your DNS record's time to live (TTL) to a very low value, so that remote DNSs are instructed to expire their records of your domain's IP address after a brief period of time. This solution can cause undue load on your DNS, however. Even with low TTL, an IP address that you remove from the RRDNS cluster might still be in the cache of some remote DNS for a week or more.

RRDNS should really only be considered for applications that need not be highly available or that do not require real failover, and are often best for systems with relatively static content. Most system designers do not even consider RRDNS a real solution to load balancing, especially in light of the plentiful software-based load-balancing solutions (such as ColdFusion Load Balancing). We have included RRDNS in this discussion for the sake of completeness, as well as to make you aware of all the options available to system developers and designers.

User-Request Distribution Algorithms

Most load-balancing hardware and software devices offer customizable user-request distribution algorithms. Based on a particular algorithm, users will be directed to an available server. Hardware and software load-balancing systems offer a number of sophisticated features besides load balancing, depending on the product and vendor. Work with a knowledgeable resource to pick a product for your specific system.

User-request distribution algorithms can include the following:

- Users are directed to the server with the least amount of load or CPU utilization.
- Clustered servers are set up with a priority hierarchy. The available server with the highest priority handles the next user request.
- Web site objects can be clustered and managed when deployed with J2EE. Objects include Enterprise JavaBeans (EJBs) and servlets.
- Web server response is used to determine which server handles the user's request. For example, the fastest server in the cluster handles the next request.

The distribution algorithms listed above are not meant to be a complete list, but they do illustrate that many methods are available to choose from. They offer very granular and intelligent control over request distribution in a cluster. Choosing your load-balancing device may depend on deciding among these methods for your preferred cluster configuration.

Session State Management

Another load-balancing consideration is session-aware or “sticky” load balancing. Session-aware load balancing keeps each user on the same server as long as their session is active. This is an effective approach for applications requiring that a session’s state be maintained while processing the user’s requests. It fails, however, if the server fails. The user’s session is effectively lost and, even if it fails over to an alternate server in the cluster, the user must restart the session and all information accumulated by the original session will no longer exist. Storing session information centrally among all clustered servers helps alleviate this issue. See Chapter 50, “Managing Session State in Clusters,” for more information on implementing session state management.

Failover

Consider how you want your application to respond when a server in the cluster fails. Consider how you want to deal with loss of state information, and how you might create a state management system that is impervious to loss of a specific Web server or even a database server. An effective strategy will allow seamless failover to an alternate server without the user’s knowing that a problem occurred. Utilizing a load-balancing option with centralized session state management can help maintain state for the user while the user’s session is transferred to a healthy machine. Understanding the capability of your hardware and networking infrastructure and designing with specific capabilities in mind can make application developers’ jobs much easier. It’s important to

include system administrators, system designers, and networking professionals in the cycle of application and software design.

Failover considerations also come into play with Web site deployment. You can shut down a server that is ready for deployment without having to shut down your entire Web site, enabling you to deploy to each server in your cluster, in turn, while maintaining an active functioning Web site. As each server is brought back into the cluster, another is shut down for deployment.

Mixed Web Application Environments

If your Web site consists of mixed applications and application servers, choosing your load-balancing solution becomes even more difficult. Let's take an example where your current Web site is being rewritten and transformed from an ASP (Active Server Page) Web site to a ColdFusion (CFML) Web site. Your current Web site is in the middle of this transformation, and ASP pages are co-existing with CFML pages. Not all load-balancing solutions will be able to effectively handle server load at the application level. Some will be able to handle load at the Web-server level only. In addition, session state management may not work as planned. Because ASP session and ColdFusion sessions are not necessarily known between the two systems, you may want to implement session-aware load balancing in this “mixed” environment. This type of session-aware load balancing could consist of cookies or other variables that both applications can read.

How to Write ColdFusion 9 Applications That Scale

Pay special attention to scaling issues when you are writing applications for a clustered environment. Poorly written code can suffocate any Web site, no matter how much hardware you throw at it. Successful building of applications that scale follows good coding techniques, concentrating on writing clean, well-thought-out code. Scalable code is well organized, modular in nature, structured, and free of common bottlenecks.

Code Organization

A stable and scalable application typically is the end product of careful design and planning *before* any code is written. Good software comes from good planning and following common Software Design Life Cycle methodologies. Some attributes of good code are easy to spot: being well organized, sufficiently commented, and easy to follow. Your software should also be thoroughly documented—most people don't associate this necessity with scaling, but there is nothing worse than trying to grow, extend, and manage software over its life cycle without proper documentation.

Before you begin to write any of your application's code, design a directory structure that matches the requirements of your specific application. For example, suppose you're building a large application that makes use of a large number of images and static content. Rather than creating an image directory on each server, you might want to link to content on a separate cluster of file servers or proxy servers. You'll also want to design with encapsulation and reuse in mind. Try to employ as many of ColdFusion 9's new features as possible to create loosely coupled applications that have few

dependencies on other files, allowing easier management and less complicated application changes over time.

Always decide beforehand on specific coding standards and conventions that will be enforced. This not only allows other developers to collaborate more easily, but acts as system documentation for you and future developers in maintaining the system. Along with coding conventions, consider using a specific application-development methodology or framework such as Fusebox (<http://www.fusebox.org>), Mach-II (<http://www.mach-ii.org>), or Model-Glue (<http://www.model-glue.com>), especially for large projects. Established methodologies allow groups to work together with less difficulty, and they often solve many common problems faced by most applications. Not every application will be a good fit for public methodologies, and you'll have to consider the particular skills of your team as well as the application's requirements before making that decision.

NOTE

Most ColdFusion frameworks add some overhead to your applications' performance, but the benefits offered by good design, clear organization, and a standard approach to coding often make up for the small impact on performance. At the same time, you should constantly performance-test your applications when using frameworks to make sure the framework and the way you are using it stay within acceptable performance benchmarks.

Modularity

Modular code helps promote code reuse. Code that is used many times in an application, such as a CFC for authentication, should become more stable over time as developers fix bugs and tweak it for performance. Modular code is also much easier to test, and there are a number of useful testing tools to help developers' unit-test CFCs. Well-written modular code follows good coding practices and helps you to avoid common bottlenecks. It also eases development efforts because developers do not have to rewrite this code every time they need similar functionality.

Multithreading and Asynchronous Processing

Not only is ColdFusion 9 faster, it also allows you to control threads at a more granular level, allowing you to select parts of code or even CFCs in which you want multiple threads executing simultaneously (for more on threads see Chapter 26, "Managing Threads," in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 2: Application Development*). If you have an application that has code or components that do not execute sequentially or where multiple actions should take place at the same time, use of the <CFTHREAD> tag can radically increase performance and scalability.

Another similar approach is to use gateways, introduced in ColdFusion 7, to pass asynchronous tasks outside the Web tier. This approach is particularly useful for integration tasks, scheduled operations, and so on. The use of gateways and <CFTHREAD> can remove many of the performance bottlenecks in common ColdFusion applications.

Streamlined, Efficient Code

Implementing best practices for Web site development is an important discipline for developers building highly scalable applications. The following example illustrates that point. The code

attempts to find the name of the first administrator user. Each administrator user has a security level of 1. The code queries all users and loops through the record set searching for the first administrator record and returns their names:

```
<cfquery name="getAdminUser" datasource="db.Utility">
  SELECT * FROM tbl_User
</cfquery>

<!-- Loop until you find first user with security level of 1 -->
<cfloop query="getAdminUser">
  <cfif trim(getAdminUser.int_Security) IS 1>
 <cfset AdminName = getAdminUser.vc_name>
 </cfif>
  </cfloop>

  Admin User Name: <cfoutput>#AdminName#</cfoutput>
```

This example demonstrates inefficient code that can slow your application if this piece of code sustains many requests. In addition, even after it finds the first administrator record, it does not stop looping through the returned user record set. What if the user table contained thousands of records? This code would take a long time to process and consume valuable system resources.

Here's a more efficient version for finding the first administrator record and returning the name:

```
<cfquery name="getAdminUser" datasource="db.Utility">
  SELECT TOP 1 vc_name FROM tbl_User WHERE int_security = 1
</cfquery>

<cfif getAdminUser.RecordCount GT 0>
  <cfset AdminName = getAdminUser.vc_name>
</cfif>

  Admin User Name: <cfoutput>#AdminName#</cfoutput>
```

This code is much more efficient and easier to understand. The query isolates only the records and columns that need to be used in the code. It will only return one record if any records have a security level of 1.

NOTE

As important as efficiency is, do not fall into the trap of trying always to write the best and most efficient code possible. Often developers will sacrifice readability, modularity, and maintainability for the sake of performance; as a general rule, this is a huge mistake. Focus on writing good, solid, maintainable code. When you do, your application will be easy to scale via the addition of more hardware—which is always cheaper and easier to budget for, and has fewer consequences than spending too much time rewriting code to get minor performance gains.

Avoiding Common Bottlenecks

The preceding example illustrated a simple way to write more efficient code. Let's look at other coding bottlenecks and discuss ways to avoid them.

Querying a Database

When writing queries to retrieve data for output on the screen or into form variables, pay careful attention to the number of records to be returned and the structure of the SQL itself. A bottleneck, common to complex queries, results from a query returning more records than are required and using only a subset of the returned records. Such a query should be rewritten to return only the required records.

In addition, database software is much more efficient at processing database requests than ColdFusion is. For a highly scalable Web site, it's best to create views for selecting data, and stored procedures for inputting, adding, and deleting data to and from the database. Design your ColdFusion templates to call these views and stored procedures to interact with the database. Asking the database server to perform this kind of work is much more efficient and tends to stabilize performance.

Here is an example of a poorly coded set of queries to retrieve data. This code is not scalable and will adversely affect Web site performance. Notice that the same table is queried twice to return different data. One query, in this case, would be sufficient:

```
<cfquery name="getUser" datasource="db.Utility">
 SELECT vc_name FROM tbl_User WHERE int(userID) = 26
</cfquery>

<cfset userName = getUser_vc_name>

Hello <cfoutput>#userName#</cfoutput>

some more code here ......

<cfquery name="getUserInfo" datasource="db.Utility">
 SELECT int_userid, vc_username, vc_password, vc_email, dt_createdate FROM tbl_User
 WHERE vc_name = '#userName#'
</cfquery>

Here is the information you requested:<br>

<cfoutput query="getUserInfo">
 Your User ID: #int_userid#<br>
 Your User Name: #vc_username#<br>
 Your Password: #vc_password#<br>
 Your Email: #vc_email#<br>
 Date you joined: #dt_createdate#
</cfoutput>
```

As you can see, only one query need be called to return this data. This is a common mistake.

Absolute Path, Relative Path, and Other Links

One of the more common problems when working with ColdFusion is confusion about when to use the absolute or relative path for a link. Both methods can be employed, but you must be

cognizant of the impact of each approach when you are coding for a clustered environment. Here are a couple of questions to ask before utilizing absolute or relatives paths in your application:

- **Will the link be moved at any point in time?** If the answer is yes, an absolute path will be a more viable option, since it is assumed that the new path can be mapped on the Web server to be the same mapping as before.
- **Does the path exist under the current subdirectory?** If the answer is yes, then relative path mapping will work.

NOTE

Relative path is relative to the current template. Absolute path is the path relative to the root of the Web site.

Hard-coding links will cause problems with clustered machines. Say that you have an upload facility on your Web site that allows users to upload documents. The code needs to know a physical path in order to upload the documents to the correct place. Server 1 contains the mapped drive E pointing to the central file server where all the documents are stored. The file server has an `uploadedfiles` directory located on its D drive, so the path can be set to `e:\uploadedfiles`. But Server 2 does not contain a mapped drive named E pointing to the file server. If you deploy your code from Server 1 to Server 2, the upload code will break because Server 2 does not know where `e:\uploadedfiles` is. It's better to use Universal Naming Convention (UNC) syntax in the upload path: `\servername\d\uploadedfiles`. Note that having one file server in the configuration described creates a single point of failure for your Web site.

NOTE

Universal Naming Convention (UNC) is a standard method for identifying the server name and the network name of a resource. UNC names use one of the following formats: `\servername\netname\path\filename` or `\servername\ netname\devicename`.

Nesting Files Too Deeply

Nesting files using `cfinclude`, `cfmodule`, or any other mechanism is considered a valuable tool for developers in building complex applications. Nesting too many files with in other files, however, can cause code to become unmanageable and virtually incomprehensible. A developer working on a Web site where nesting is especially deep may eventually stop trying to follow all the levels of nesting and just attempt write new workaround code. This approach may cause the application to function in unexpected ways. Too many nested files in your code can also affect performance. In part, this is how ColdFusion compiles things like file includes and `cfmodule` calls but also just the number of functions and processes that a file made up of many nested files will call.

It is always better to try to simplify your code to encapsulate specific functions into highly cohesive units and to call as few operations as necessary per application request. Doing so will streamline the application, reduce nested layers, improve code readability, and increase performance.

This all goes back to planning and designing *before* you code—nesting problems usually occur in applications whose requirements have changed over time.

Keeping Web Site Servers in Sync

Keeping Web sites in sync across multiple servers in a clustered environment has never been an easy task. Not only do you need to keep content and Web pages in sync, server settings need to be maintained as well. The Archive and Deploy capabilities in ColdFusion 9 provide improved Web site maintenance. We will discuss this functionality along with some other options in the following section.

What to Maintain?

When you are attempting to maintain your Web site across multiple servers, what do you need to maintain? This is sometimes a tough question to answer if you are not solely responsible for all of the Web servers, their operating systems, and Web applications. Typically these responsibilities are shared among several individuals, each with their own methods for maintaining settings. You might want to consider the following settings when you're attempting to keep your Web site servers in sync:

- Operating system and Web server software updates, service packs, security patches, and hot fixes
- Operating system configuration settings for services, Registry, installed software, mappings, and so on
- Web server configuration settings, including virtual path mappings, security settings, Web site configurations, and other Web server settings
- JDBC and database settings
- ColdFusion Administrator settings
- HTML pages and images, CFML pages, and so on

Keeping up with all these different sets of configurations can be a gargantuan task requiring patience and attention to detail. There are several methods for performing these functions, but no one method performs all of them by itself. You may want to employ a combination of techniques for deploying and maintaining your clustered server farm. Here is a partial list of options:

- **FTP.** Copy files and directory structures from server to server. Disadvantages: Not automated, requires separate connections to each server, and only covers files and directories.
- **Deployment software.** Purchase software that performs automated copying of files, directories, and other settings. Disadvantages: Might not offer all functionality required.
- **Roll your own.** Create your own program that gathers all required information and deploys to the cluster. Disadvantages: Requires time to write and test code. May not offer all functionality required.
- **ColdFusion 9 Archive and Deploy.** Built into ColdFusion 9 and is an easy method for deploying your Web site directories, content, and ColdFusion Administrator settings.

Archive and Deploy

ColdFusion 9 has several methods to deploy ColdFusion applications—including some like sourceless deployment, which lets you deploy your ColdFusion application without including the original source code. To read more about these features, refer to Chapter 51, “Deploying Applications.”

Other Options

Many other options exist for deploying applications and copying files. None of these options will deploy ColdFusion 9 Administrator settings, but they can deploy other information to your Web servers. Options include source-control software like Concurrent Version Control (CVS), the free open source de facto standard for version control, or Visual SourceSafe from Microsoft. Visual SourceSafe, for example, can deploy files and directories to servers by pulling the latest version from its database and copying to a working directory.

NOTE

If you are not using version control, you should. There is no good reason not to. Many excellent free and commercial version-control programs are available that are not only easy to use but can actually save you time developing software. More importantly, they will protect you from accidental overwrites, lost code, and various other hazards.

Other software, such as Robocopy from the Microsoft Windows Resource Kit, can copy files and directories by means of scripts. Using Robocopy is as simple as invoking it from the command line, specifying a target and source directory, and pressing Enter. Robocopy also supplies several useful command-line attributes that enable you to customize your replication system. Robocopy enables you to use UNC's so you can access content on NT servers across a network. After you determine your content-replication scheme, simply put your Robocopy command in a CMD file somewhere in the system path, and trigger it with the Windows Task Scheduler Utility.

Mirroring software such as Symantec’s Ghost will create an exact image of your server and allow you to copy this image onto another server. This provides a complete solution for creating an exact copy of each server in your environment.

Setting up a dedicated file system on a back-end machine that contains your entire Web site is another alternative for synchronizing content. You would point the roots of each machine’s Web server at that shared volume. If you have a fast network and the dedicated file system is highly optimized and reliable, this option can be efficient. You don’t need to worry about sending copies of each file to each server. One risk, though, is that the file system will receive a huge amount of load, and it will become a single point of failure. Consider setting up a redundant clustered file system in case you suffer an extremely rare event such as a controller card failure. The major disadvantage of this approach is that accessing files over the network is always slower than accessing a drive on the same machine. You also have to worry about network collisions due to the high network traffic to this single file system.

While there are many solutions for deploying your Web site to multiple servers, none of them is a complete solution, and some will not run in environments other than Windows. There are several solutions for maintaining files and directories, but none of the options discussed here offers

methods for keeping your operating systems and Web servers in sync, except Symantec's Ghost. ColdFusion 9's Archive and Deployment options provide a robust solution for synchronizing your ColdFusion environment in any server environment that ColdFusion 9 supports. This is a viable solution for the ColdFusion developer.

Multiple ColdFusion 9 Instances

One of the more interesting of ColdFusion 9's functions and features is the capability to create multiple instances of the ColdFusion server directly from the ColdFusion Administrator. This feature is only available in the Enterprise version of ColdFusion installed in the multiserver configuration.

There are two major reasons why you might want to deploy multiple instances of ColdFusion on a server:

- **Application isolation.** Each instance of ColdFusion uses its own JVM and its own resources, and you can deploy separate applications each on its own instance of ColdFusion. If one application has problems that hit the server, other applications on their own instance will remain unaffected.
- **Load balancing and failover.** Multiple instances of ColdFusion can be set up and added to a cluster to provide failover and load balancing; if one instance fails due to application issues, the other instance will pick up the load. It's important to note that this only provides application-level failover. True high availability and failover will require hardware redundancy.

In ColdFusion 6, establishing multiple instances of the server required that you use J2EE deployment on top of a J2EE container, with multiple instances of the J2EE server; this could become complex and required multiple steps. Now, setting up and deploying multiple instances of ColdFusion could not be simpler.

To set up multiple instances of ColdFusion 9, first make sure you are running ColdFusion 9 in the multiserver configuration, which is the only option that supports the creation of instances and clusters from the ColdFusion Administrator.

NOTE

You can still manually create multiple instances of ColdFusion 9 using your specific J2EE server's create-and-deploy mechanism. You'll learn more about this in Chapter 49.

Let's walk through the steps of creating a new instance.

1. Log in to the ColdFusion Administrator. At the bottom of the navigation panel on the left, click to expand the Enterprise Manager menu. Click on Instance Manager to display the window shown in Figure 48.3.

Figure 48.3

The ColdFusion 9 Administrator Instance Manager.

2. Select Add New Instance. You'll see the Add New ColdFusion Server window as shown in Figure 48.4.

Figure 48.4

Adding a new instance of ColdFusion via the Instance Manager.

3. Fill in the form:

Add the name for the server instance in the Server Name field.

If you want to use the default directory for the server instance, ColdFusion should automatically fill it in for you (`jrun_root/servers/servername`); otherwise you will need to add the path to where you want the server instance.

If you plan to deploy a ColdFusion application and its databases and various settings at that same time, you can use a Java Enterprise Archive (EAR) or Java Web Application Archive (WAR) file. You can add the path to your EAR or WAR and have ColdFusion deploy the application when it creates the instance. This is optional, and for this example we will leave it blank.

There are two more optional settings, available only on Windows versions of ColdFusion 9. If desired, you can specify that you want the new instance to be created as a Windows server, and you can enable an auto restart for the instance.

- After you have set all your options, click the Submit button. ColdFusion 9 starts to create a new instance of the server with all the options you have defined. This can take several minutes, during which you'll see a window like that in Figure 48.5.

Figure 48.5

Creation and deployment of a new ColdFusion 9 instance.

- After the new instance has been created, select Instance Manager again. You should see your new instance of ColdFusion 9, as shown in Figure 48.6.

Figure 48.6

Instance Manager showing a view of multiple instances running.

You can now also start and stop each instance of the ColdFusion 9 server from the JMC, the JRun Launcher, or by using the start and stop batch files from the command line:

```
jrun_root/bin jrun -start|-stopservername
```

To obtain application isolation, you'll also want to create a specific separate Web site and associate a specific instance with it. This way, you'll have complete separation between your applications and can even configure and set up your JVM for each instance (more on this in Chapter 49). For more information on setting up and configuring your Web server to create a separate Web site, refer to your Web server's documentation. You'll also need to use the Web Server Configuration Tool to then connect an instance of ColdFusion 9 to the new Web site. The various Web servers have their own procedures to do this, so you'll need to refer to the topic "Web Server Configuration for Application Isolation" in your ColdFusion 9 documentation.

Later, in the section "Scaling with ColdFusion 9 Load Balancing," we'll show you how to use multiple local or multiple remote instances of ColdFusion 9 to create a cluster for failover and load balancing.

Hardware versus Software Load-Balancing Options

In this section you will look at the differences between hardware load-balancing solutions and software load-balancing solutions. Understanding the strengths and limitations of each is crucial in deciding your network and system architecture.

ColdFusion 9 Load Balancing and Software-Based Load Balancing

In most software-based load-balancing methodologies, a service runs on each machine in a cluster. A machine designated as the primary cluster server distributes load to the other servers in the cluster. Should one server go down, the other machines in the cluster are notified by communication among the servers' cluster services, and the other machines act to absorb the extra load. One limitation of this approach is that it requires your Web servers to act as their own clustering agents.

ColdFusion 9 Enterprise Edition uses the integrated JRun clustering technology to provide load balancing and failover services. You can build and manage clusters right from the ColdFusion 9 Administrator. It can detect failed servers and busy applications, and provide redirection from these servers to other available servers. ColdFusion 9 Load Balancing uses HTTP redirection to balance load across a cluster as well as provide failover. ColdFusion 9 Load Balancing runs on Windows, Solaris, and Linux platforms.

ColdFusion 9 load balancing provides the following:

- Application and server load management for ColdFusion 9 applications is provided. Server failover is also provided, whereby requests to failed servers are redirected to other servers in the cluster.
- Session state management can be implemented so that users stay on the same server for the duration of their session.
- Application servers can be monitored and restarted if they fail.

- All servers in the cluster work together to manage HTTP requests, eliminating a point of failure for the system.
- Centralized configuration services for all nodes in the cluster are provided.

See Table 48.2 for the advantages and disadvantages of using ColdFusion 9 Load Balancing software-based load balancing.

Table 48.2 ColdFusion 9 Load Balancing Advantages and Disadvantages

ADVANTAGES	DISADVANTAGES
Tightly integrated with ColdFusion 9 and very easy to set up.	Negates full proportional distribution of load.
Provides for failover and content awareness.	No intermediary between servers and load.
Can perform session-aware clustering.	Does not provide for network address translation (NAT) for security.
Can work with RRDNS as a two-layer approach.	Inexpensive.
Included with ColdFusion 9 Enterprise.	

Dedicated Load-Balancing Hardware

Hardware load balancers come in two basic flavors:

- **Server-based.** This is accomplished by server-class PCs with specialized load-balancing software. The most widely used load balancers on the market today are Cisco's LocalDirector and F5's BigIP series.
- **Content-switch-based.** Load balancers such as Cisco's CSS series combine the efficiency of a routing switch with load-balancing software that acts as an intelligent switching device.

Using dedicated load-balancing hardware is the most sophisticated way and, for large clusters, the best way to balance load across a cluster. Hardware-based load balancers sit in front of the Web servers and route all requests to them. Requests come in to a single IP address for your domain. The load-balancing hardware answers the request and mediates with individual Web servers to provide a response that appears to have originated from your domain's single public IP address. This form of distribution relies on complex algorithms to determine which Web server is "most available" at the time the request is presented. Usually this determination is made by a server polling for HTTP response time and, optionally, by the use of agents residing on the Web servers that make up your cluster. The agents report to the load-balancing hardware various aspects of your system's performance, such as CPU utilization, process utilization, and other vital machine statistics. Based on this data, the device routes the request to the most available server. Server

failover is managed because a server fails polling tests and does not return any usable performance data via its agent.

Setting up load-balancing hardware is fairly complex. The arrangement is generally dual-homed (see the section “Tiered Application Architecture” in this chapter). Configuration requires fairly robust knowledge of TCP/IP networking principles, as well as the ability to absorb new concepts associated with the load-balancing hardware itself. For example, one downside to load-balancing hardware is the single-point-of-failure problem. To alleviate this issue, most manufacturers recommend that you purchase two boxes and set them up so that the second one can seamlessly take over for the first in case of failure. This backup box is known as a *hot spare*. You also need to address security and administration issues for your load-balancing hardware, just as you would for any other machine on your network.

NOTE

Only qualified routing technicians should set up hardware-based load balancing. Because these machines actually translate addresses, you can affect the operation of other routers on your network if you perform an incorrect installation or modification.

In addition, network address translations (NATs) can affect the way your site functions after it is behind the load balancer.

Hardware-based load balancing provides an enhanced level of security because most of this hardware uses network address translation (NAT). This way, an administrator can use private, non-routable IP numbers to address Web servers and can filter requests to those machines on specific ports at the NAT machine. For example, the NAT machine knows that 192.168.0.1 is a Web server behind the NAT. An instruction is given to the NAT machine that says a public address of 206.123.23.5 maps to 192.168.0.1 on port 80. Then, when a request comes to 206.123.23.5 on port 80, the NAT machine passes the request through to the back-end server. The user, however, never knows the true IP address of the server responding to the request, and a different server could be substituted for 192.168.0.1 by changing the mapping. Many hardware load-balancing solutions also offer sophisticated firewalls.

See Table 48.3 for the advantages and disadvantages of using a hardware load-balancing solution.

Table 48.3 Hardware-Based Load-Balancing Advantages and Disadvantages

ADVANTAGES	DISADVANTAGES
Provides true distribution of load based on server resources.	Setup and administration require advanced networking knowledge.
Acts as an added layer of security.	Has single point of failure; increased cost for purchasing the recommended hot spare.
Provides for automatic failover to standby machines.	Expensive.
More reliable and better performing than software-based solutions.	Expensive.
Enables a single URL to access all machines behind load balance (more seamless to end user).	Expensive.

Scaling with ColdFusion 9 Load Balancing

Included with ColdFusion 9 Enterprise Edition is integrated load balancing and failover, with the capability to create and manage a cluster directly from the ColdFusion Administrator.

ColdFusion 9 Load Balancing monitors your ColdFusion 9 servers and can redirect requests away from a server that is beginning to enter a busy state. When ColdFusion Load Balancing redirects requests to another server, it does so by redirecting them to the URL of another machine in the cluster. If your server is completely out of commission (that is, turned off), ColdFusion Load Balancing cannot communicate with it and therefore cannot redirect requests away from it.

Perhaps the most attractive aspect of using ColdFusion 9 Load Balancing for load-balancing solutions is its integration with ColdFusion 9. ColdFusion 9 Load Balancing is extremely easy to configure and set up, unlike many other software and hardware load-balancing solutions.

Understanding ColdFusion 9 Load Balancing

ColdFusion Load Balancing consists of server and client components. The server component runs on the ColdFusion 9 server. ColdFusion 9 Load Balancing Explorer is the client-management facility for building and managing clusters. Each of these components plays a critical role in the configuration and support of your ColdFusion 9 Load Balancing clusters. The server component manages the server's contact with the cluster. The client component allows management of the cluster, creation of alarms, and cluster monitoring.

CAUTION

Be sure to test your Web site when redirection occurs from one Web server to another. To function properly, your application may need to compensate for path variables or employ session-state management.

NOTE

Although you can have a cluster consisting of a mix of Unix-, Solaris-, and Windows-based servers running ColdFusion 9 Load Balancing, you must have at least one Windows machine to run the ColdFusion 8 Load Balancing Explorer, or to run ColdFusion 9 Load Balancing Web Explorer for Unix clusters.

Configuring a Load Balanced Cluster

Setup and configuration of ColdFusion 9 Load Balancing is very simple. But before we walk through the process, there are a few things you need to do before you deploy your cluster.

First, confirm that all instances of ColdFusion you want to cluster are set up identically, with exactly the same databases, code, mappings, and so on.

If you are going to use session failover, make sure you turn on J2EE sessions in the ColdFusion Administrator, and enable session replication for each server. This will allow your session data to be shared across systems in the cluster, so if one ColdFusion instance is unavailable, your users' requests will be routed to another free server without session data being lost.

NOTE

During session replication, all session data is copied to each server in the cluster every time the data is modified. In applications that store large amounts of data in the session scope, this data duplication will have a negative impact on performance. One way around it is to store data in client variables and use a database as the client storage mechanism.

Configuring a cluster of ColdFusion servers is uncomplicated, and for this example you can use the instances you created in the earlier section “Multiple ColdFusion 9 Instances.” If you have multiple remote servers, the same steps will be applicable.

1. Check that all ColdFusion server instances have been created and that applications and databases have been deployed.
2. Open the ColdFusion 9 Administrator, select Enterprise Manager in the navigation panel, and then select Cluster Manager. You’ll see the window in Figure 48.7.

Figure 48.7

Adding a new cluster via the ColdFusion 9 Cluster Manager.

3. Name your cluster and click Add. Your cluster will be displayed in the Configured Clusters area.
4. Select your cluster and click the Edit icon next to the name. The Edit Cluster window is displayed (Figure 48.8).
5. Using the arrow buttons, add the instances you want to cluster.
6. If you want to share session information over the cluster, enable the Replicate Sessions option and select a cluster algorithm. Then click Submit.

NOTE

When you enable the Sticky Sessions option, the connector does not always route requests based strictly on the cluster algorithm. For more information, see Administrator Online Help.

Figure 48.8

Editing a cluster in the ColdFusion 9 Cluster Manager.

7. You may need to restart each instance of JRun/ColdFusion 9. In addition, check your system to ensure that everything is functioning correctly. It's a good idea to check every instance of ColdFusion; verify that things like data sources, mappings, Verity Collections, and so forth are all deployed correctly. If you're using session replication, make sure each instance is also using J2EE sessions and session replication.

NOTE

ColdFusion components do not support session replication. When designing your ColdFusion applications, keep this in mind when you build persistence mechanisms.

8. If your ColdFusion 9 servers are *not* on the same subnet, you'll need to edit the JRun security properties file (found at `jrun_root/lib/security.properties`). Add the IP addresses of all the other servers in the cluster to the `jrun.trusted.hosts` property. If all your servers are on the same subnet, you can ignore this step.
9. Bind your cluster to a Web site.

Start the Web Server Configuration Tool (Start > All Programs > Adobe > ColdFusion 9 > Web Server Configuration Tool) or navigate to `jrun_root\bin\wsconfig.exe` and run the tool.

Select the Web site to which you want to connect. Instead of choosing a single server instance, select the cluster. See Figure 48.9 on the next page for an example.

Ensure that you select the Configure Web Server for ColdFusion 9 Applications check box (in the GUI); or, if you're working from the command line, use the `-coldfusion` option.

Figure 48.9

Deploy an existing archive with Web Server Configuration Tool.

For more help with this step, refer to the ColdFusion documentation for your specific Web server under the section Web Server Configuration.

10. Go to each instance's `jrun.xml` file, which should be in `jrun_root\ servers\cfusion\ SERVER-INF\jrun.xml`. Make sure that the entry for the `ProxyService deactivated` attribute is set to `false`, like this:

```
<attribute name="deactivated">false</attribute>
```

11. You can now test to see if your cluster is working correctly.

If your server is up and running and you want to take it out of the cluster for maintenance, you can remove the instance(s) for that server from the cluster via the ColdFusion 9 Administrator. When you're finished with maintenance, you can add the instance(s) back in. Or, if you want to add more ColdFusion 9 servers to the cluster, add them via the ColdFusion 9 Administrator. Nothing could be simpler.

TIP

You may notice that ColdFusion 9 allows you to weight ColdFusion servers for situations where you have systems with different resources—such as one server that has four CPUs and 4 GB of memory, compared with a server that has two CPUs and one gig of data. You can give the four-CPU server a higher weight, which will make the ColdFusion 9 Load Balancer refer a large percentage of server requests to that server.

Hardware Load-Balancing Options

Hardware load balancing, similar to software balancing with ColdFusion 9 Load Balancing, manages traffic within a Web cluster according to a specified load-balancing algorithm (such as round-robin, or least connections). However, unlike ColdFusion 9 Load Balancing, hardware-based load-balancing devices sit in front of the Web cluster, meaning that all traffic destined for the Web cluster must pass through the load-balancing device.

Suppose you are configuring a hardware load balancer to load-balance the www.mycompany.com domain, which contains three Web servers and a database server. You would configure the load balancer with the IP address that corresponds, DNS-wise, to www.mycompany.com. This address is called the virtual Web server address. On the load balancer, you would also configure the addresses of the three Web servers behind the load balancer and a load-balancing algorithm, such as least connections. The load balancer would assign users to the server with the least load. Figure 48.10 illustrates the basic network configuration of the load balancer.

Figure 48.10

The load balancer contains the virtual Web server www.mycompany.com directing traffic to three clustered servers.

NOTE

An advantage to hardware-based load balancing is that users never know that the site is behind a load balancer (servers are not required to have their own individual DNS names). This is especially useful when dealing with bookmarks. On a site balanced with ColdFusion 9 Load Balancing, users can easily bookmark www1.mycompany.com because that is the address displayed in their browser. This can cause difficulty if www1.mycompany.com has problems or is permanently taken offline.

Load-Balancing Algorithms

Adding hardware load balancing gives you flexibility in traffic management, but the load-balancing method or algorithm you choose will have impact on the efficiency of your site. The wide array of load balancers available vary slightly in their operations, but a few basic methods are described here as a guideline:

- **Round-Robin.** Similar to round-robin DNS, this load-balancing method assigns each server connections in the alternation fashion (the load balancer starts with Server 1

and assigns each user to the next server in order, and then starts again with Server 1). Unlike round-robin DNS, no traffic is directed to servers that have failed; these servers are automatically removed from the cluster until they have recovered. The basic round-robin method does not distribute traffic according to the number of server connections.

- **Round-Robin with Least Connections.** This method works in the same way as round-robin, but the load balancer monitors the number of connections each server has. As new users connect to the site, the load balancer sends the users to the server that has the fewest connections, even if that server is not next in the round-robin order.
- **Ratio.** This type of load balancing distributes traffic among servers based on a predetermined connection ratio. The ratio is set by the administrator and can be based on forecasted load for each server in the cluster. You might configure your cluster so that two servers handle five users each, to one user for the third server. This approach would allow the third server to handle back-end processing or secure-transaction processing.
- **Priority.** Similar to the ratio method this method configures servers with a specific priority. Users are sent first to servers with a higher priority.
- **Fastest.** Traffic is sent to the server with the fastest response.

NOTE

The ratio and priority methods are useful when all servers in a cluster are not of equal performance capability.

BigIP

One of the more widely used series of load-balancing devices is F5's BigIP series. These devices run OpenBSD Unix, which has many security features inherent in its design. BigIP load balancers can be configured through a Web interface running SSL or by connecting to the BigIP server through secure shell (SSH). Because the BigIP is running OpenBSD, it can act as a load balancer, a packet filtering firewall, and a masquerading firewall. However, implementing these features has an impact on the efficiency of the devices.

If you are using F5's BigIP series, additional load-balancing algorithms called Observed and Predictive are available. The load balancer analyzes performance trends of the clustered servers over time. Traffic is distributed based on trend data collected.

Finishing Up

You've learned from this chapter that many pieces must come together in order to create highly scalable ColdFusion 9 Web sites. Discussing scaling considerations before building your clustered server farm will help alleviate headaches later. By understanding how your clustered Web site will handle user sessions and connect to the Internet and to back-end applications, you'll be better able to develop your applications so that they will scale well. Implementing the best load-balancing solution for your environment will minimize administration time later and provide your site's visitors with a pleasant user experience.

CHAPTER 49

Scaling with J2EE

IN THIS CHAPTER

- Benefits of Deploying ColdFusion on J2EE
 - Application Server 72
- Development Values of ColdFusion 9 on J2EE 74
- How ColdFusion Lives on Top of Java Server 79
- Scaling with ColdFusion and JRun 81
- Scaling with Other Java Application Servers 85
- Tuning the Java Virtual Machine 86

ColdFusion 9 is a highly scalable Web application platform built on Java 2 Enterprise Edition (J2EE). J2EE is a set of standards that build on the Java 2 Standard Edition adding support for multi-tier enterprise application through support of technologies like Enterprise JavaBeans (EJB), JavaServer Pages (JSP), servlets, XML and Web Services, Java Messaging Service, and much more. J2EE gives developers more capability to reuse components, create Web Services, extend legacy applications, work with mobile devices, and expand enterprise interoperability. J2EE has become the de facto standard for developing large-scale enterprise-class Internet applications in part because of its multiplatform support.

Initially limited to the Enterprise Edition when it was released in ColdFusion 8, 64-bit JVM is now supported in all versions of ColdFusion 9. Running on 64-bit hardware and the 64-bit JVM means that you can now use more than 1.8 GB of memory for applications that are memory intensive.

Because ColdFusion 9 is built in Java on J2EE standards it offers exceptional capability to integrate with Java. You can easily work with Java classes, servlets, EJBs, or just about any other type of Java/J2EE service and resource from your ColdFusion applications.

ColdFusion is now more flexible than ever. It can be installed as a stand-alone solution or on supported J2EE application platforms. ColdFusion 9 comes in three flavors: ColdFusion 9 Server Edition, ColdFusion 9 Multi-Server Edition, and ColdFusion 9 for J2EE Application Server, including versions for Adobe JRun, Sun ONE Application Server, IBM WebSphere Server, and BEA WebLogic. ColdFusion no longer depends on the Web server for its support. Now ColdFusion can be installed as a tiered application server in a multi-tiered environment, providing more scalability and stability.

This chapter discusses the benefits of these new capabilities, how ColdFusion interacts with J2EE, interoperability between ColdFusion and Java application servers, ColdFusion on a supported J2EE platform, and scaling ColdFusion using J2EE architecture.

Benefits of Deploying ColdFusion on J2EE Application Server

There are many benefits of scaling ColdFusion onto a J2EE platform. Whether ColdFusion is deployed on the Adobe JRun, IBM WebSphere, BEA WebLogic, JBoss, or another J2EE application server, you will benefit. ColdFusion 9 supports standards-based J2EE and inherits many capabilities from the underlying Java application server. It can support legacy infrastructure and enhance prior technology investments. This section and the next discuss many of these benefits.

Standards-Based

Since ColdFusion 9 is based on a well-defined, well-accepted, and strongly supported set of standards with a large vendor base, you have far more options available to you than developers on other platforms. As a ColdFusion developer you are not stuck with a specific J2EE vendor or operating system. ColdFusion 9 works on the major commercial J2EE servers as well as it can work with open source J2EE servers. ColdFusion 9 inherits Java's multiplatform support and works with every major operating system platform out there now, including Mac OS X.

Java's wide support and conformance to standards guarantees that ColdFusion developers will always have the freedom to choose the solutions that work best for them—not only which J2EE platform to use or which operating system, but which database, which Web server, which messaging system, or anything else they wish to use.

Multiple Platforms

There are several ways to install your ColdFusion 9 Server. ColdFusion 9 has three installation varieties: ColdFusion 9 Stand-alone, ColdFusion 9 Multiserver, and ColdFusion for J2EE Application Server. These installation options are explained below as well as each of the major supported servers:

- **Stand-alone.** Install ColdFusion Server. This method allows the developer to utilize Java components in applications, including servlets, JSP pages, and EJBs.
- **Multiserver.** This option is only available to Enterprise license owners. This version of ColdFusion 9 automatically deploys ColdFusion on top of JRun 4.0 as a J2EE instance but allows you to create, delete, and manage JRun instances from the ColdFusion 9 Administrator. This method offers all the options of the stand-alone version as well as allowing you to manage instances from the ColdFusion Administrator instead of from the JRun administrator.
- **Adobe JRun 4.0.** Install ColdFusion for J2EE Application Server. Installing on JRun offers the same options as the stand-alone version with the administration functions of JRun.
- **JBoss 4.0.5 and 4.2.** Install ColdFusion for J2EE Application Server for the popular Open Source JBoss 4.0 and up. JBoss allows ColdFusion proponents access to one of the best applications servers on the market without the high costs of most J2EE servers.

- **IBM WebSphere 5.0, 6.1, and 6.1 ND Application Server.** Install ColdFusion for J2EE Application Server for WebSphere. Installing on WebSphere provides features similar to Sun ONE and an alternative platform if your company is already deployed on WebSphere.
- **BEA WebLogic 8.1, 9.2, and 10 Application Server.** Install ColdFusion for J2EE Application Server for WebSphere. Installing on WebLogic provides features similar to other J2EE installs and an alternative platform if your company is already deployed on WebLogic.
- **Oracle Application Server 10g.** Install ColdFusion for J2EE Application for Oracle Application Server 10g.

Although the above installations and installations types reference all the supported ways to install ColdFusion 9, it is possible to install ColdFusion 9 on J2EE servers others than those listed here. However, Adobe will not provide support or guarantees for any but the above J2EE servers.

Support for Legacy Infrastructure and Prior Investments

Most organizations have legacy infrastructure and have invested tremendous capital in building, deploying, and maintaining this infrastructure. Seldom does a CIO or CTO want to scrap these systems and perform complete overhauls of existing architectures. They merely want to improve upon these structures, provide better operability between disparate enterprise systems, and implement new features. They also want to develop these new applications utilizing standards-based tools.

ColdFusion allows developers and application architects to build applications that extend the enterprise and enhance existing functionality. ColdFusion code can use existing application servers, components, EJBs, and even existing JSP templates. Via its gateway functionality, ColdFusion 9 now can also work with a variety of messaging technologies such as JMS (Java Message Service) and MQ Series. The gateway feature allows you to integrate much more easily with new and legacy enterprise resource planning (ERP) applications such as SAP.

Integrating these systems can be accomplished by implementing ColdFusion applications, which push and pull data between disconnected systems. Data integrity is maintained by using components that have the application's business logic and database connectivity in place. This allows organizations to leverage existing systems, adding more capabilities to these systems without rebuilding from scratch.

Potential uses for ColdFusion in an enterprise include the following:

- Implement application integration to tie disparate systems together.
- Improve system functionality, and revive tired older systems by adding new features and requirements for today's business environment.

- Add new business process management (BPM) functions to applications. (BPM automates workflow management and process management, with checks and balances for providing data integrity, all in support of business processes.)
- Add business-to-business (B2B) connections to external business partners.
- Maximize new and existing investments in J2EE.

Inheritance of Multiplatform Interoperability

Because ColdFusion 9 is built on J2EE technology, the components of any application built using standards-based Java architecture are available to ColdFusion 9. In addition, ColdFusion 9 can potentially work with any existing infrastructure that supports Java within the enterprise. This makes ColdFusion a versatile tool for developers to use in solving common business problems, while providing methods for developing applications that can be run in many different environments.

Developers who use ColdFusion will not have to change tools in order to code on different platforms such as .NET and J2EE, and will be able to deploy Web applications on HP-UX, AIX, Linux, Solaris, and Windows.

Development Values of ColdFusion 9 on J2EE

We have already discussed some of the benefits of deploying ColdFusion 9 on J2EE. Developers also gain from using ColdFusion when deployed on top J2EE. ColdFusion 9 gives developers new tools to rapidly develop Java-based applications and to extend enterprise systems with new functionality at a fraction of the cost in time and resources when compared to straight Java development.

Deploying Rich Internet Applications in Java

ColdFusion 9 comes with many beneficial application services, including Flash Remoting, Flex Integration, charting and graphing, and full-text searching. These services are integrated into ColdFusion and can offer feature-rich interfaces with little effort for the developer. For example, you can very easily rapidly enhance applications by using Flex or Ajax-based forms—something that is difficult to do with Java alone. Or you can provide graphical components to portal interfaces for displaying analytical data in charts and graphs. Content-management systems can be extended with full-text searching capabilities, and management of these systems can be done with ColdFusion's advanced file-scripting techniques. With ColdFusion 9, rich user interfaces can be built that integrate with back-end components, thereby extending and enhancing the Java application layer.

Extending the Platform

Today's businesses need to interact with their partners both internally and externally at "Internet speed." These demands cannot always be accomplished using existing tools in the allotted time. Many Java application servers come with prebuilt components for implementing the following:

- E-commerce
- User profiling and user experience management
- Business and application integration
- Strong cryptography and public-key integration and security
- Web services
- Portals
- Content management
- Business process management
- Customer relationship management
- Order processing and billing
- Legacy system integration

ColdFusion 9 inherits these components when it is deployed in the same tiered environment as the Java application server. Indeed, ColdFusion 9 can extend these components and add new features or enhancements. Deploying ColdFusion 9 on J2EE also allows applications to be built with more user interface features, such as charting and full-text searching. ColdFusion can leverage existing Web services, components, JSP pages, Java servlets, and EJBs. New features and functionality can be added while maintaining data integrity and system security using existing business logic housed in the middle tier in EJBs, ColdFusion 9 components, or Java components.

ColdFusion 9 can add new services by building ColdFusion components. For example, let's say an e-commerce Web site allows users to create new orders, but no functionality exists for processing these orders through the supply chain. Using ColdFusion 9, build a component that is called when an order is placed and confirmed. The component will grab the order and move it to your order processing system. This component could also use ColdFusion gateway technology, discussed in Chapter 70, "Working with Gateways," to pass this information to the order processing system via JMS. The message could kick off a request to your order-processing system to complete order processing in the supply chain. JMS can implement a publish/subscribe architecture where orders are published. Message subscribers pick up the orders for further processing.

A BPM layer could be implemented to provide management for processing orders through the enterprise. The BPM layer could offer visibility of these orders to administrators and management, to ensure that the orders are processed correctly and efficiently. BPM enforces business rules and helps to make certain that data in the enterprise retains its integrity.

Business portals provide users with a one-stop shop for managing information in the enterprise. ColdFusion, with its many GUI features and services, can play a major role in portal application development. Use ColdFusion to build new Web services to expose business processes to a corporate portal, and to help monitor business health. These portal elements can be very dynamic using ColdFusion capabilities such as charts and graphs. ColdFusion can also call existing application components, pulling and displaying important business information into intuitive user interfaces.

Ease of Development

Developing applications for J2EE with ColdFusion gives you the power, scalability, and reliability of J2EE, without the complexity. ColdFusion can reuse Java application components, and it simplifies integration through ColdFusion's scripting language. Why reinvent the wheel when you can extend it instead?

The interoperability of ColdFusion, along with its powerful features, helps developers to build ColdFusion applications using prebuilt components. Also, Adobe has added capabilities for ColdFusion developers to build their own Java components. Other Java application servers can use ColdFusion 9's enhanced and much more interoperable Web services. ColdFusion pages can be called by JSP pages, and vice versa. This eases development of J2EE-based applications with ColdFusion's available services.

Leveraging Diverse Developer Skill Sets

Developers are like economists. Place 50 developers in a room and ask them to provide a solution for a relatively simple business problem, and you will more than likely receive 50 different responses. The good news is that having 50 options to choose from allows you to choose the best, most long-term solution for solving the problem.

This is true of ColdFusion as well. Over time, every developer will migrate to using a tool set that makes him or her more efficient and more flexible in developing solutions. This increases morale and employee longevity and, ultimately, productivity. If your business has decided to support J2EE technology, many of your developers—especially HTML and user interface designers—may feel slighted and will become less productive due to the huge learning curve with Java. Placing ColdFusion in their hands will help to eliminate this anxiety and allow for flexible, powerful development. Using ColdFusion in your J2EE architecture creates a larger tool set for your enterprise, increasing the potential for more viable solutions, both economically and time wise.

Using J2EE Built-In Security Features

J2EE application servers offer security features that are not inherently available in ColdFusion. These features provide enhanced capabilities to secure the entire Web architecture in a clustered environment. J2EE application servers can maintain security on many layers in the architecture.

IBM's WebSphere Application Server, for example, implements security at very granular levels utilizing existing LDAP-enabled directories, third-party authentication methods, and other services across the cluster. Security can be invoked for specific EJB methods or for specific Web site

applications. This architecture allows centralized management and is efficient. All applications on the server can have security attached and deployed, thus providing a tighter, more closely controlled environment. This architecture helps strengthen security across the enterprise by enforcing controls at virtually every layer within the application.

Improving Web Site Scalability

Many methods are available for improving Web site scalability. Some of these methods, such as tiered infrastructure, may not necessarily involve deploying on J2EE, but can be implemented through careful planning with any Web site. This section concentrates on improving Web site scalability when deploying on J2EE.

Tiered Infrastructure

Traditional ColdFusion applications consisted of many pages of HTML and code that performed many functions, including user interface, application logic, and database queries. The ColdFusion Web pages would typically perform two of these functions—user interface and application logic. All HTML and ColdFusion Markup Language (CFML) code was placed into ColdFusion Web pages and displayed to the user. Application logic was also handled by CFML code, and all calls to the database server were initiated using the <CFQUERY> tag. ColdFusion Web pages would essentially handle all interaction between the user and the database. Figure 49.1 illustrates traditional two-tiered, page-based Web architecture.

Figure 49.1

Traditional two-tiered page-based Web architecture.

ColdFusion 9 developers should be aware of the much greater flexibility that J2EE offers in separating the tiers of their application. Developers are not tied to a traditional two-tiered model but can slice their application to a very high level of granularity, allowing the use of hardware to isolate and scale the parts of the application that most need it. Splitting all functions of an application into its various components creates a more flexible, robust, scalable system that is easier to monitor and manage.

Figure 49.2 shows how a tiered architecture could be created for a highly scalable J2EE deployment involving ColdFusion. This example is meant to show one method and is not the only method that can be used for creating a scalable, tiered architecture. The edge server tier manages security, and monitors and distributes content for the Web site. The edge server can also be just a firewall providing security. Some J2EE vendors, like IBM, offer dedicated edge servers that live in front of the Web server and create another layer of Web site management services. Web servers provide HTTP connectivity and content. In the third tier, application servers provide dynamic content using CFML pages, Flash Remoting, LCDS for Flex, JSP pages, servlets, and so forth. In the fourth tier, JavaBeans, EJBs, or ColdFusion components perform business logic functions, and access database servers and legacy information systems. All tiers can be load balanced and clustered for performance and stability. This creates a highly scalable Web infrastructure and increases the fault tolerance and reliability of enterprise applications.

Figure 49.2

Multi-tiered J2EE Architecture with ColdFusion.

Native Load Balancing and Failover

Adobe JRun, JBoss, Oracle Application Server, BEA WebLogic, and IBM WebSphere Application Server all offer native load-balancing support with their products. Load balancing can be performed at the Web server tier, the application server tier, or a combination of these tiers. Web server plug-ins and application server services control load balancing and failover. Choosing

between load-balancing methods provides greater flexibility when designing for scalability. These J2EE application servers all have functions for creating redundancy on many levels within the Web site architecture, including components, systems, and for external network connectivity.

Adobe JRun offers native loading balancing and failover capabilities through the Jini service. Jini is a J2EE networking service that lets Java applications communicate easily with disparate distributed devices and objects. JRun clusters can be created and managed through the JRun Management Console (JMC). J2EE connectors are installed on the Web server to connect natively to the application server. These connectors can help maintain session state.

A combination of Web server and application load balancing can be utilized to provide further application partitioning and stability. Application servers provide services for connection pooling, Java Virtual Machine (JVM) pooling, object-level load balancing, and automated deployment.

JVM pooling is the process of creating multiple copies of an application server, components, JSPs, or servlets (sometimes called cloning). These clones can be run on the same physical machine or on several machines. JRun offers this option through the JMC to create any number of JRun instances. Using Jini, JRun services are *clusterable*; therefore, ColdFusion running on JRun is clusterable as well. Connection pooling is the process of maintaining relational database connections. Maintaining these connections increases the availability of database services.

Web server plug-ins or server applications can provide load balancing by monitoring workloads sending traffic to least-worked servers. This can be implemented by component, server, or a round-robin configuration. EJB components can be clustered across nodes within a single server or across several servers. User sessions can be maintained using sticky load balancing (session-aware) or through session clustering (session identifiers are stored centrally and available to all servers in the cluster).

Deployment and synchronization services make it easier than ever to deploy new Web site components automatically or manually using intuitive interfaces. Through techniques called “hot deploy,” content and objects can be deployed while the service is live. JRun performs this deployment using built-in features in the JMC. New Web applications can be deployed onto clustered servers while maintaining client connectivity to the applications. This eliminates the need to take the entire Web site down during deployment.

Evaluating load-balancing and failover methods should be based on the needs of your Web site for performance, and on the experience and skills level of the developers and engineers involved in the process.

How ColdFusion Lives on Top of Java Server

ColdFusion 9 includes an embedded Java server based on JRun 4 technology. The infrastructure provides run-time services for ColdFusion Markup Language, Web services, and components. The ColdFusion application server relies upon the underlying JVM in order to serve ColdFusion pages and components. ColdFusion can now be deployed in the middle tiers of your Web site architecture. This leaves the Web server to host HTTP requests only, passing these requests

to the application servers (ColdFusion on J2EE, for example) to process dynamic pages and run components. Splitting user-interface and business-logic functions into separate layers adds more stability and scalability to your Web site. Following the J2EE application model, ColdFusion can then run and expose Java components, Web services, JSP pages, and servlets.

One of the advantages of J2EE technology, properly implemented, is the modularity of design in components, servlets, and EJBs. Since ColdFusion is based on the Java platform, this is an important relationship. Applications can now be configured to run on tiers, where each tier provides specific functions. Understanding how to write your ColdFusion code in this tiered environment is important. A well-designed application, focusing on modularity, will scale well and improve the stability of the Web site. Some of these issues will be discussed in more detail in the section “Coding Implications from the Developer’s Perspective.” Managing session state is a complex process and even more complex in a multi-tiered mixed application server environment.

→ Chapter 50, “Managing Session State in Clusters,” discusses this topic at length.

When looking for bottlenecks in your applications deployed on multi-tiered J2EE installations, spend time understanding the layers or tiers that your application is invoking to perform work. Keep in mind that your application is now deployed in various layers, each layer focusing on specific tasks. For example, if the bottleneck is in an EJB, tweaking CFML that calls an EJB may not impact performance, but tweaking the poorly coded EJB will. In a multi-tiered environment, it’s best to architect solutions with care before coding. Judicious choice of components to perform work is a prerequisite to gaining performance and scalability in multi-tiered solutions. This adds complexity to application development and precludes the “code and fix” mentality. Thoughtful and thorough planning will pay off when your Web site scales and performs properly.

Coding Implications from the Developer’s Perspective

When deploying Web applications, coding implications arise in most any environment. Is the file I want accessible? Is the service or object I want available? Is the database connection available, or is the port I need to get through the firewall open and functioning? These considerations have not changed in ColdFusion 9. There are some things that ColdFusion 9 cannot control. It does do an excellent job of maintaining user sessions through client and session variables. And connecting to databases has been made easy with the ColdFusion Administrator.

When you introduce ColdFusion applications to a multi-tiered environment, there are several implications that need to be considered, including Java session variables, EJB pooling, JDBC database connections on the Java application server, and user security. The following sections offer some best-practices tips for building Java-enabled applications in ColdFusion.

J2EE Session Management

Even though you may have enabled Java session management in ColdFusion Administrator, you need to be aware of how sessions are managed in the Web site cluster. As mentioned before, Java application servers and Java Web server connector plug-ins offer different options for managing session variables, including

- *Persistent*, where session state is shared among all clustered servers and may exist after the browser is closed. Users can transfer between application servers without severing session information.
- *Sticky*, where session state is maintained by keeping the user on the same server throughout the session. The session is terminated when the user closes the browser. This is normally handled by the Web server cluster-managing device.

One of the great benefits of deploying ColdFusion 9 on J2EE is the interoperability of session-scoped variables between ColdFusion 9 and J2EE. Session scope can be shared between CFML and JSP pages. Therefore, session-scoped variables created in JSP pages are available to ColdFusion 9 components and CFML pages, and vice versa. Request and application scope variables can be shared between CFML and JSP as well. As a developer, you will want to be aware of how the J2EE application server, Java servlets, JSP pages, and components handle session variables. What is the timeout setting for session variables and does this timeout setting match the setting in ColdFusion 9? Are session variables released when finished using by a JSP page or Java component? Any CFML pages will be an extension of the J2EE application server environment. If there is interaction between CFML and JSP pages, it will be important to understand how session variables are managed by the server and in code.

When persistent session management is required, the user's session will be stored centrally in a database and will be available to every server in the cluster. Keep in mind that session management during failover still depends on the client's accepting a cookie, receiving a form variable, or using URL rewriting techniques to maintain state. Session state management methods are described in Chapter 50. If the server fails and the users do not have session data stored on the browser or in a cookie, the session will still be lost.

All Java Web server connector plug-ins for supported J2EE application servers discussed above offer session-aware load balancing. Session-aware load balancing for ColdFusion is described in Chapter 48, "Scaling with ColdFusion," and is similar to session-aware load balancing in J2EE architecture. This means that the session is "sticky" to the server. The user will remain on the server for the duration of the session. The session is terminated when the user closes the browser.

Both these methods are important for maintaining session state for Web applications such as shopping carts, where user information is stored as the user moves about the site and, hopefully, checks out. Maintaining the user's data is important for enhancing the user experience. Regardless of the method, you, the developer, need to be aware of how the session state is managed by the application server and should always check for its existence with every call to the session.

Scaling with ColdFusion and JRun

Scaling with ColdFusion MX for J2EE Application Server with JRun is very similar to scaling with ColdFusion. Indeed, as discussed in Chapter 48, ColdFusion 9 can use JRun's clustering functionality for both load balancing and failover. All JRun services are clusterable and JVM pooling can be invoked, creating a highly scalable Web site architecture. There are three levels

of clustering available for ColdFusion on JRun: connector clustering, Web server clustering, and object clustering.

Connector clustering can be implemented by installing J2EE connectors on the Web servers, allowing them to natively connect to the application server. These connectors can help maintain session state. Session persistence is maintained through connecting to a centrally located database store using JDBC or through a shared file.

JRun clusters can be created and managed through the JRun Management Console (JMC). Deployment services are also provided. Steps to set up object clusters will be defined shortly.

Creating multiple instances of your JRun server will allow you to scale physically across multiple servers as well as on each server. Running multiple instances of JRun is called JVM pooling or cloning. Multiple instances of JRun are managed with the Web server connector plug-in. Three different algorithms for load balancing are offered: round robin, weighted round robin, and weighted random. If the JRun server fails, the connector automatically fails over to another JRun server in the cluster.

To create multiple JRun instances on one JRun server, open the JMC and click Create New Server, to open the window shown in Figure 49.3. Follow the wizard by inputting a unique server name, and click Create Server to create the server. Update the server URL and ports numbers, and click Finish. Adding this server to a cluster is described in the next section, “Configuring a JRun Cluster.”

Figure 49.3

Creating a new server in JRun.

Object clustering uses the Jini lookup service. Each JRun server contains a service called the ClusterManager, which encapsulates the Jini lookup service. ClusterManagers work together in a peer-based fashion to provide cluster administration, thus eliminating the single-point-of-failure issue. Each service that is clustered can join the lookup service either by multicast or unicast IP packet methods. Multicasting allows a single IP packet to be received by multiple systems. This limits

network traffic and makes one-to-many or many-to-many network services possible. Unicast is defined, as is the more traditional method for sending IP packets, in which each server sends an individual IP pack to each receiving server.

Configuring a JRun Cluster

To create a cluster with JRun, open the JMC. Click the Create New Cluster link to open the Creating a New JRun Cluster window (see Figure 49.4). Input the new cluster name; in this example, the cluster name is mycompany. Click Next, and in the next window select all servers to add to the cluster (see Figure 49.5). Click Next again, and the cluster is now set up, as shown in Figure 49.6.

Figure 49.4
Creating a new JRun cluster.

Figure 49.5
Add servers to the new cluster.

Figure 49.6

Cluster setup is complete.

Managing a JRun Cluster

After you have created your cluster using the JMC, you can work with your cluster to fine-tune its settings and to manage your Web site deployments.

You can refine the settings in your cluster and add components—see Figure 49.7 for cluster management options. Enterprise applications, Web applications, JavaBeans, and deployment settings can be added or changed. The deployment settings let you set and control how deployments are performed on servers in your cluster. Notice the two instances of JRun server.

Figure 49.7

Cluster management options for mycompany in JRun.

Actions	Name	Status
	Adisyn	Running
	newServer	Stopped

To deploy your JRun applications, add an EAR or WAR file into one of the auto-deployment directories on one of the servers in the cluster. Creating an EAR or a WAR file is not explained

here, but is covered in depth in Chapter 51, “Deploying Applications.” In a live production environment, it’s important to turn off the hot deployment feature on each server in the cluster, as shown in Figure 49.8. This is done to ensure full deployment to each server when the server is restarted.

Figure 49.8

Deployment settings for mycompany cluster with hot deploy turned off.

Restart each server in the cluster and verify the deployment. Click on the cluster name, and then click on J2EE components. On the summary page, you can view all deployed components.

NOTE

A WAR file is a J2EE Web application archive. An enterprise archive (EAR) file is a collection of WAR files, JAR files (EJBs), and other related files, including the application XML file.

Scaling with Other Java Application Servers

Integrated software load balancing and session management are some of the features offered by IBM WebSphere and Sun ONE application servers, as well as by Adobe JRun. Deploying your ColdFusion applications on servers running J2EE Application Server with ColdFusion offers many features that are not inherently present in ColdFusion itself. We will discuss some of their features and look at how they can affect scaling with ColdFusion.

Java application server architecture offers the concept of *application partitioning*. This architecture can be highly scalable because it splits the application’s components into segments. These segments can be hosted on separate servers or sets of clustered servers. Application partitions can include HTML, CFML, JSP, servlets, and EJBs. A high-traffic Web site could be split into multiple tiers where each segment or tier resides on its own server or cluster of servers. For example, your Web server could be on one server, your ColdFusion 9 application could be deployed on another server, EJBs could have their own dedicated business logic server, etc. In some J2EE

applications, heavy-use EJBs can even be split from other EJBs and hosted on dedicated servers, further augmenting the performance of the application.

Load balancing and session management are two important areas of concern for any Web site that requires high performance. J2EE application servers offer strong tool sets in these areas, with many options for tweaking applications for performance. WebSphere offers server-cloning features for creating multiple copies of an object such as an application server. With the application server, cloning can be performed by either vertical or horizontal cloning. Vertical cloning refers to creating multiple clones of an application server on the same physical machine. Horizontal cloning is the practice of creating these clones for multiple physical machines. This allows the application server to span several machines, enhancing load balancing and failover.

IBM WebSphere, BEA WebLogic, and Sun ONE offer many options for load balancing, including

- **Web server plug-ins.** The Web server manages the load on each application server. This type of load balancing can be set to choose which machine is sent requests for applications, by server load and response times, component load and response times, or in a traditional round-robin format.
- **Application server load management.** One application server or all application servers make decisions on load balancing among the set of clustered servers. This method can resolve requests in a fashion similar to the Web server plug-in method.

J2EE application servers offer various methods for performing session management. These methods include session-aware or sticky load balancing, which ensures that the user stays on the same server throughout the session. This is useful for maintaining state for a shopping cart application and cart checkout. Sessions can also be persistent through centralized management of the user's session. Both application servers described offer management interfaces for configuring session management across the cluster, making them viable options for preserving prior investments in J2EE architecture while moving to ColdFusion as a development platform.

Tuning the Java Virtual Machine

All Java applications rely on a Java Virtual Machine (JVM) to execute, and making sure your JVM is running as efficiently as possible is important so that your ColdFusion 9 applications work as efficiently as possible as well. In the next sections we are going to look at a high level how the JVM works, how garbage collection works, how to change and control the JVM, and how to monitor the JVM via log files and by visualizing the JVM so that you can tune the JVM for optimal performance.

Introducing the JVM

A JVM is an implementation of Sun's Java Virtual Machine specification, which defines an abstract machine or processor that is basically a software version of a hardware processor or CPU. The JVM spec also specifies an instruction set, a set of registers, a stack, a "garbage heap," and what is called a method area. Software companies (including Microsoft, BEA, and IBM), vendors, and others

create JVMs for specific platforms, although by far the most popular is Sun's JVM. Once a JVM has been created for a given platform, any Java program (compiled Java source code, or bytecode) can run on that platform. A JVM can either interpret bytecode one instruction at a time, mapping it to a real processor instruction; or it can further compile the bytecode for the real processor, using what is called a just-in-time (JIT) compiler, which radically improves performance.

NOTE

For a more detailed look at the Sun JVM specification, see <http://java.sun.com/docs/books/vmspec/>.

The JVM is the heart of any Java application and so must work as efficiently as possible. One of the main reasons a JVM may perform poorly is that it is not using memory efficiently. In general, the JVM is very efficient, but it can use some help in high-performance applications where it is expected to do a lot of work, manage a large number of objects, deal with large data sets, or simply operate as fast as possible. In this section we focus on some things you can do make your JVM excel for your specific application.

ColdFusion 9 ships with a series of default JVM attributes that are designed to work on almost any system or setup but are not the best configuration for every application. This is also true for almost every other J2EE application server, and knowledgeable J2EE system managers routinely profile and tune their J2EE servers based on their particular system and application operation parameters. When tuning your JVM, the first place to start is to figure out what the heap value for your JVM will be. Java applications make use of a garbage collection heap, which is a specialized memory structure. “The heap” is where all the objects of a Java program live. This means every ColdFusion page, CFC, session variable, and so on that becomes a Java object resides in the heap.

The JVM periodically performs “garbage collection” to remove or deallocate unused Java objects from the heap. Your heap value and settings determine in part how often and for how long garbage collection occurs. These settings are very important because, while garbage collection is happening, the JVM pauses and puts all other operations on hold. Usually garbage collection takes so little time that it has relatively no impact on performance, but in certain instances where there are few resources (for example, under high load), performance can take a hit during garbage collection.

If the heap value for your JVM is too low, you may see such things as the “`Java.lang.OutOfMemory`” error, ColdFusion server timeouts, poor response times under load, and what appear to be memory leaks. Furthermore, garbage collection may occur so often that it affects performance, which also leads to similar issues.

ColdFusion’s default setting for the size of the JVM heap is 512 MB. (You’ll find the JVM settings in `jvm.config`, in `server_root\bin`.) This is often sufficient for most applications, but if your application has a large amount of traffic, makes lots of large database queries, or otherwise requires more heap space, then you will want to set it higher. The easiest way to tell what your heap should be is by profiling your application using a product such as OptimizeIT (<http://www.borland.com/optimizet/>) or JProfile (<http://www.ej-technologies.com/>). These programs help you easily determine the amount of memory your application is using and how it is using it. Another method is to use the ColdFusion Server monitoring to land monitor the application under load. This way you can get a sense

of memory usage even at peak times. If you find that the system is often using all the memory available to it, then you'll want to increase what you allocate to the heap.

Generally, if your server has substantial free memory, you'll want to assign it to the heap. A server with 2 GB of memory can afford a JVM heap maximum setting of 1024 MB. A good rule is to assign the JVM as much free memory as possible without causing the system to swap pages to disk. On production systems, you should also set the JVM heap's minimum to be the same as the maximum. This reduces periodic pauses of the JVM as it allocates more memory to itself, up to the maximum setting, and reduces what is called heap fragmentation.

NOTE

32-bit JVMs have a hard memory limit of 1.8 GB (see http://www.adobe.com/go/tr_19359), and in reality it is often hard to set the maximum heap to higher than 1.2 GB. If you find that you need even more memory, switching to 64-bit hardware, a 64-bit J2EE application server, and a 64-bit JVM will allow you to assign a maximum heap far higher (think hundreds of gigabytes). In ColdFusion 9, all versions ship 64-bit capable; in ColdFusion 8, only Enterprise Edition supported 64-bit capability.

So to set the maximum and minimum heap to 1 GB, you'd edit the `jvm.config` for each server instance that is running ColdFusion. On your J2EE server, look for `# Arguments to VM` and edit:

```
java.args=-server -Xmx512m
```

to read:

```
java.args=-server -Xmx1000m -Xms1000m
```

You don't want to touch the text `java.args=-server`, which is what Java expects to see to let it know that everything after that attribute comprises settings for the JVM. The `-Xmx` stands for heap maximum, and the `-Xms` stands for heap minimum.

TIP

Since the JVM is memory intensive, and memory is one of the largest bottlenecks for any Java application, always try to reasonably maximize memory on your servers. Memory is cheap, and having at least a gigabyte of memory available to your JVM heap will make a significant positive impact on performance.

Tuning Garbage Collection

Now that we have discussed what the JVM is and how to set the heap size, let's take a look at how to tune garbage collection. Generally the JVM does a good job of cleaning up all the unused objects in the heap, but if you have profiled your application, you can optimize the JVM for the specific application. In this section we'll describe some of the most common options and how to set them in `jvm.config`.

TIP

Incorrectly setting JVM attributes or even a simple typo can cause your J2EE server to fail to start. Simply replacing the `jvm.config` file with one that has the original settings will resolve this, so we suggest that you keep a copy of the original settings. Or, better yet, keep your `jvm.config` in a version control system with updates and notes every time you change the file.

Before we start discussing specific garbage collection options, let's take a closer look at heap memory usage and garbage collection. In this section, you will encounter some special Java terminology that will be important not only for understanding the garbage collection but also the garbage collection log files. If you plan to read more about tuning the JVM, you'll need an understanding of these terms.

The JVM breaks up the heap into pools or buckets of memory, into which are assigned Java objects that have specific life expectancies; after these periods of time end, the objects need to be cleaned up. These memory buckets are called *generations*, based on the life expectancy of their occupants. There are three major generations: *young*, *tenured*, and *perm* (for permanent, which is actually a special type of tenured generation). Objects that reside in the young generation are typically only going to last for, say, the life cycle of a ColdFusion page request. Objects with longer life expectancy, such as a cached query or even the classes that make up ColdFusion itself, would reside in the tenured generation. The perm generation contains objects that make up the actual JVM. Figure 49.9 will give you an idea of the heap's generations.

Figure 49.9

The heap is divided into the young, tenured, and permanent generations.

The young generation is probably the most important. It is made of three segments, *eden* and two *survivor* spaces. *Eden* is where Java objects are initially created and assigned and, if they are not immediately cleaned up, they are assigned to one of the survivor spaces. *Survivor* objects that are still needed are then copied to the tenured space. The young generation setting is, after the heap size, probably the most important setting and has the greatest impact on performance. The more memory assigned to the young generation, the less minor garbage collection has to be done by the JVM. This has a potential drawback: The greater your young generation, the smaller your tenured generation can be. This means the JVM has to more often do major garbage collection,

which essentially pauses the JVM while it cleans up the tenured space. Depending on your application and the amount of memory available, this is usually not a problem.

You can use several attributes to control the young generation. Probably the most important of these are `NewSize` and `MaxNewSize`, which essentially function like minimum and maximum limits. You may notice the absence of these settings in `jvm.config` (they are optional). If they do not exist, the JVM tries to figure out the best settings dynamically, and it usually does a decent job. However, by experimenting with these settings you can often greatly improve performance.

Setting `NewSize` and `MaxNewSize` to be identical is just like setting `Xms` and `Xmx` for the heap to reduce the JVM's workload. Generally, setting the young generation to 25 percent of the total heap works well, but you'll need to test these settings to find the best size for your particular system and application. For example, to set the young generation size to 100 MB, add these strings to the Java arguments (`java.args`) string:

```
-XX:NewSize=100m -XX:NewMaxSize=100m
```

Finally, it is important to mention the permanent generation. Some applications, including ColdFusion 9, dynamically create and load a hefty quantity of classes into memory. With large ColdFusion applications, this can be an issue. This is often seen in situations where the “`Java.lang.OutOfMemory`” error crops up in your log files and can be easily solved by increasing the maximum permanent generation (`MaxPermSize`). For example, to increase maximum permanent generation size to 256 MB, add this to the JVM arguments:

```
-XX:MaxPermSize=256m
```

Selecting a Collector

The next most important thing after deciding on the size of your young generation is determining what garbage collection method to use. Generally, the JVM's default collector is fine—especially if your server has a single CPU—but other collectors can offer performance increases in these situations, as well as on servers that have more than one CPU. There are three different types of collectors: throughput, concurrent, and incremental.

The *throughput* collector is set by adding the string:

```
-XX:+UseParallelGC
```

to the JVM arguments string. This collector is a parallel version of the default young generation collector and is especially useful on servers with many CPUs and a large young generation.

TIP

The throughput collector is especially powerful on systems with many processors because, unlike the default collector, you can have the throughput collector use multiple threads for garbage collection. You can do this by adding the string `-XX:ParallelGCThreads=<desired number>` after `-XX:+UseParallelGC`, where `desired number` is usually the number of CPUs on the server.

The *concurrent* collector is set by adding the string

```
-XX:+UseConcMarkSweepGC
```

after the JVM arguments string. This one is often called the “low pause” collector, in that it pauses the application for very short periods while it does collection on the tenured generation. You can also add a parallel version of the young generation collector, by adding the combination of parameters

```
-XX:+UseConcMarkSweepGC -XX:+ParNewGC
```

to the JVM arguments string. If you decide to use this option, you’ll need to delete the `-XX:+UseParallelGC` collector; this is usually the default collector that ships with ColdFusion’s `jvm.config` file.

Finally, there is the *incremental* collector, which performs many small collections on the tenured generation but in most cases is slower than the default collection setting. You can set the incremental collector by adding:

```
-Xincgc
```

to the JVM arguments string.

All these collectors give you alternatives to the ColdFusion’s default collector, but changing the default collector is the last thing you should attempt—only after increasing your heap size and tuning your young generation. After you have made those changes, you can try changing the collector to see if any of the optional collectors will increase performance.

Testing and Tuning

Now that you understand how memory is allocated, how to assign memory to the heap and the various generations, and how to assign specific garbage collection methods to the JVM, you should test your application. The simplest way to do this is generally to use your testing suite to put the application under load and monitor the effects of the new settings on application performance. If you do not see increases in throughput, try a different approach.

Another approach, especially if you are seeing intermittent errors or performance issues, is to dump the output of garbage collection to your logs. You do this by simply adding these parameters to your JVM arguments:

```
-XX:+PrintGCDetails -XX:+PrintGCTimeStamps -XX:+PrintHeapAtGC
```

- The `-XX:+PrintGCDetails` tells ColdFusion to print out garbage collection details.
- The `-XX:+PrintGCTimeStamps` tells it to add timestamps (which can be really useful in debugging so that you can correlate problems to specific times).
- The `-XX:+PrintHeapAtGC` will print out detailed information on the generations. By default, ColdFusion will output this data to `serverinstance_root\runtime\logs\<servername>.out.log`.

If you would like to log the garbage collection data to its own file, you can also add `-Xloggc:<filename>`, where `filename` is chosen by you.

- The output from the garbage collection will look something like this:

```
11948.248: [Full GC {Heap before GC invocations=248:  
Heap  
  def new generation  total 49088K, used 4735K [0x10010000, 0x13010000, 0x13010000)  
 eden space 49024K,  9% used [0x10010000, 0x104afda0, 0x12ff0000)  
 from space 64K, 0% used [0x12ff0000, 0x12ff0000, 0x13000000)  
 to space 64K, 0% used [0x13000000, 0x13000000, 0x13010000)  
  concurrent mark-sweep generation total 999424K, used 28683K [0x13010000,  
0x50010000, 0x50010000)  
  concurrent-mark-sweep perm gen total 65536K, used 22628K [0x50010000, 0x54010000,  
0x58010000)
```

At first this might be intimidating and hard to read, but look at it carefully and it will start to make sense. Let us break it down. The first line marks specific events in seconds from when ColdFusion was started. In this example, a full garbage collection was started. Next comes detailed information about the various generations in the heap. Notice the first one, the new generation, which is the same thing as young generation; it has a total of 49088K allocated to it but is only using 4735K of the memory. The next two lines after the eden space are the `from` and `to`, which are essentially the survivor spaces; they are totally empty.

The next line shows that the `concurrent` garbage collection method was used, that the total heap was 999424K (1 gigabyte), and only 28683K was used. The last line shows that the `concurrent` collector was used on the permanent generation and that its size was 65536K, with only 22628K used.

As you can see, the output from the garbage collection is not too difficult to understand, but it can be difficult to read and determine what actions you need to take just from looking at a few lines in your log files. There are garbage collection log file readers such as HP's HPjtune (<http://www.hp.com/products1/unix/java/java2/hpjture/index.html>), a free tool that reads garbage collection log files you have created and provides a variety of visual reports that may make your job easier. You should look into a tool like this in that you can look at log files from a week of actual usage and get a much better sense of how your system is behaving. Many of the more sophisticated commercial products also have built-in garbage collection analysis tools. If you find yourself often having to tune the JVMs of your application, then an investment in one of these will be well worth the money.

Not surprisingly, many ColdFusion developers as well as system administrators would rather not learn the JVM specification by heart. That said, knowing how the JVM functions and how to tune it will greatly increase your ability not just to troubleshoot possible errors and performance problems, but to squeeze the maximum performance from your ColdFusion applications.

CHAPTER 50

IN THIS CHAPTER

- What Is Session State? 93
- The History of Managing State 94
- Options for Managing Session State 95

Managing Session State in Clusters

What Is Session State?

The Web is a stateless environment. Every HTTP request or response to your Web server opens a connection, but after the action has completed, the connection is closed. These requests and responses contain no information to tell the server to associate a request with previous or subsequent requests. *Session state* is the process of associating a series of HTTP requests and responses with a unique user, and keeping a set of variables for that session.

NOTE

A user session, not to be confused with a session variable, is defined as a related series of HTTP requests and responses for a particular user. Each session has a lifetime, typically the length of time the user's browser is actively connected to the Web site.

ColdFusion gives you several powerful tools for managing session state. These tools range from flexible manipulation of browser-based cookies to a full set of client- and session-based variables. This chapter discusses these methods, but you should note that each method of session-state management poses some serious implications. When you manage state, you force the Web to do something it wasn't originally built to perform. Managing session state becomes especially complex if you are planning to scale your ColdFusion application across multiple ColdFusion servers.

In this chapter, you will learn how to manage state in a clustered environment using various techniques, including ColdFusion client variables, ColdFusion session variables in conjunction with a session-aware load-balancing solution, and storing user information in client-side cookies. You will also learn about Java session variables, which have a number of advantages over traditional ColdFusion session variables. Managing state can be difficult and detailed, depending on which option you choose. Choose carefully: If you are basing your application on saving state, clustered environments introduce a whole new set of issues. Each of the techniques described in this chapter involve different coding methods. It is important to determine the appropriate strategy for your application early in the development process, preferably before coding begins.

The History of Managing State

In the early days of the Internet (way back in 1995), CGI programmers set up a roll-your-own method of maintaining client state. They used the HTTP protocol's built-in syntax for passing name-value pairs, either in the URL (with a GET request) or after the main body of the HTTP request (with a post request, usually from a form). With care, a CGI programmer could hand the same name-value pairs from page to page of a site via URLs and forms. The problem with this method is that it creates very long URL strings, which can become unmanageable and would not work properly in some browsers.

Enter Cookies

Netscape defined the cookie as part of Netscape 1.0, which stored name-value pairs on the user's machine rather than forcing Web developers to remember to pass name-value pairs on every page. These cookies were passed to the server automatically with every HTTP request to the Web site, which set the cookie.

Always the subject of heated debate, cookies soon became the persistent variable favorite of Web application developers. One key advantage is that cookies can persist; you can configure them to stay on the user's machine from session to session instead of expiring at the end of the current session. This allows a Web developer to give a user a permanent (and unique) identifier or even store important data on the user's machine.

Cookies have continued to gain popularity and remain a key tool for developers to utilize when managing client state.

Why Maintain State?

Today's sophisticated Web applications require state. Users expect more than what yesterday's static HTML-based Web sites could provide. This requires that Web sites interact with the client; therefore, they cannot function without some form of session state management.

Various state uses include the following:

- Maintaining information for the user during a user session
- Recognizing a returning user
- Enhancing the usability and functionality of a Web site
- Reducing page-load times and requests to a database server
- Maintaining user sessions across multiple Web servers

As an example, an e-commerce site requires a way to link users with their cart items as they interact with the Web site. This link must be maintained as the user places new items in the shopping cart and successfully checks out. Other examples include enhanced usability from a Web site, such as remembering a customer the next time they visit the site, or pushing specific content to users based on their previous interactions with the site.

Today's Web developers need to be able to track a user through a series of requests, and ideally associate information with that user's session, as shown here:

```
<cflock scope="SESSION" Type="EXCLUSIVE" timeout="2">
<cfif NOT isDefined("SESSION.AuthLevel")>
<cfset SESSION.AuthLevel = 0>
</cfif>
</cflock>
```

Instead of authenticating a user from scratch with every HTTP request, you can store the user's permissions in some form of session state. The session can then read these variables, rather than performing a database query with each page request. Page-build time and stress on the database can both be reduced. This approach is inherently more scalable and provides better functionality.

Load-balanced environments typically include multiple servers configured to appear identical to the users. Not only does state need to be maintained between the Web site and users, it also needs to be maintained when a user is moved from one server to another. Users are redirected from one server to the next based on available server resources. This setup creates a situation in which the Web developer cannot assume that visitors will use the same machine each time they visit the site.

Options for Managing Session State

There are several methods for managing client state with a clustered ColdFusion solution, including the following:

- Embedding parameters into URL or form post variables
- Cookies
- Session variables
- Client variables
- J2EE session management
- Hardware-based session management
- Hybrid solutions (some combination of the above)

All of the solutions listed here work to some degree in a clustered solution, but require careful implementation to ensure that they function properly.

A Little About Server-Side ColdFusion Client, Application, Server, and Session Variables

Applying the old saying "What's past is prelude" is perhaps the best way to understand ColdFusion's implementation of session variables. ColdFusion doesn't replace HTTP name-value pairs or cookies, but it does automate the process of identifying users and sessions; you can therefore concentrate on your session-dependent applications instead of the mechanics of maintaining a session.

All server-side ColdFusion variable storage and retrieval depends on the existence of two variables, `CFID` and `CFTOKEN`. These two parameters define a unique identity for the user and reference variables stored in one of several places on the ColdFusion server. `CFID` and `CFTOKEN` are most commonly implemented as cookies, but you can use ColdFusion sessions without cookies by relying on HTTP name-value pairs. Again, you need to pay close attention to detail, making sure the URLs passed among pages in your application include these pairs.

Uniquely identifying the user is only half the value. To leverage session management fully, you must be able to store information about the user on the server. Since version 4, ColdFusion has offered several methods for storing server-side variables. The various types shown here enable you to define layers of persistent variables:

- Server variables are global variables, stored in RAM, that are available to any ColdFusion page on the currently running server. Server variables are visible to all sessions.
- Application variables are similar to server variables but are specific to the current ColdFusion application, as specified in the `NAME` parameter of the `<cfapplication>` tag. Application variables are visible to all sessions.
- Client variables are unique to the current user and persist across sessions. They can be stored in several locations, including a central database (for more on this subject, see “Using a Central Client Variable Repository” later in this chapter), within cookies, or in the server’s Registry.
- Session variables act much like client variables, but they are stored on the server in RAM and expire at the end of a user’s session, based on a predetermined timeout.

If you have only one ColdFusion server, it doesn’t matter that server, application, and session variables are stored in RAM or that client variables are often stored in the server’s Registry. But what happens if you have two ColdFusion servers? A session variable that’s stored in RAM on Server 1 isn’t visible to a ColdFusion page on Server 2. You don’t want the user to have to maintain a separate session for each of your servers; you want the user to have a single session with your entire site. How can you take advantage of session and client variables in a scaled environment? Later in “Using a Central Client Variable Repository” and “Hardware-Based Session Management” you will learn several ways to solve this problem.

Embedding Parameters in a URL or a Form Post

There are many reasons for passing session state information among Web pages using URL parameters or form variables. Passing these variables from page to page can offer cross-application support—Web pages running on different servers or different application-server platforms. These methods can also eliminate the need to use session variables or client cookies.

Client variables, `CFID` and `CFTOKEN`, can be used to help maintain session state. You can append the variables to the URL on each page request, and ColdFusion will automatically recognize and use the variables. Listing 50.1 shows the most common way to do this by including the variables in the URL.

Listing 50.1 addtokens.cfm—Appending CFID and CFTOKEN to the URL String

```
<cfapplication sessionmanagement="yes" name="chap50">

<cflock type="EXCLUSIVE" timeout="10" scope="SESSION">
 <cfset SESSION.mySessionVar = "Advanced ColdFusion 9">
</cflock>

<cflocation url="somepage.cfm?cfid=#cfid#&cfidtoken=#cftoken#">
```

What you would see in your browser URL when you append the CFID and CFTOKEN variables is something like this:

```
http://localhost/somepage.cfm?cfid=300&cfidtoken=13296302
```

NOTE

CFLOCATION allows you to do this automatically as well by using the ADDTOKEN attribute like this: <cflocation url="somepage.cfm" addtoken="Yes">.

Another much easier method to embed URL session information specifically in situations where you wish to maintain state is by using the function `URLSessionFormat()`. This function checks to see if a user's client accepts cookies and if it does not it automatically appends all client identification information to the URL. To use it in Listing 50.1 all you would have to do is change the CFLOCATION tag URL like this:

```
<cflocation url="#URLSessionFormat("MyActionPage.cfm")#">
```

Embedding information in URL strings can be a security risk. Aside from the issue of passing potentially sensitive information about the user (such as a password) in cleartext, using a URL to pass CFID and CFTOKEN without another layer of user verification can potentially allow a hacker to hijack a user's account. Furthermore, appending and maintaining state information manually in a URL string is difficult. It is equally difficult and time consuming to pass information from page to page using form variables. You must expend painstaking effort to make sure all form elements and URL strings are sending the correct information to the CGI or script.

TIP

For more on best practices when passing information in URLs, please refer to http://www.adobe.com/go/tn_17255 and be sure to keep up on security threats to ColdFusion and to Adobe products in general by keeping an eye on <http://www.adobe.com/support/security/>.

Cookies

Cookies are probably the most popular method for maintaining state and are one of the simpler methods to implement, as illustrated in Listing 50.2. Cookies are stored on the client, and therefore any server in the domain can use them. This allows state management in a clustered environment. Cookies can be persistent or session-based. Persistent cookies exist beyond the user's session and typically have an expiration date. Session-based cookies automatically expire after the user closes the browser.

Listing 50.2 login.cfm—Login Form to Authenticate Users and Return Them to the Originating Page

```

<!---
Page Name: login.cfm
Description: Authenticate the user and their password.
Return successful logins to original page.
-->
<cfparam name="URL.originURL" default="#CGI.script_name##CGI.query_string#" type="string">
<cfparam name="FORM.username" default="" type="string">
<cfparam name="errMsg" default="" type="string"

<cfif isDefined("FORM.submit")>
<cfquery name="qryLogin" datasource="OWS">
 SELECT contacts.FirstName, contacts.LastName, contacts.userRoleID, UserRoles.
 UserRoleName
 FROM Contacts , UserRoles
 WHERE Contacts.userRoleID = UserRoles.UserRoleID and Contacts.UserLogin =
<cfqueryparam cfsqltype="CF_SQL_VARCHAR" value="#form.userName#">AND Contacts.
UserPassword= <cfqueryparam cfsqltype="CF_SQL_VARCHAR" value="#form.UserPassword#">
</cfquery>

 <cfif qryLogin.recordCount EQ 1>
 <cfcookie name="fullname" value="#qryLogin.FirstName# #qryLogin.LastName#" type="session">
 <cfcookie name="userSecurity" value="#qryLogin.UserRoleName#" type="session">
 <cflocation url="#FORM.originURL#" type="refresh">
 <cfelse>
 <cfset errMsg = "Incorrect login information: Please try again">
 </cfif>
</cfif>


<cfoutput>
 <form action="#CGI.script_name#" method="post" name="login">
 <table width="250" cellpadding="3" cellspacing="0" border="1" align="center">
 <tr bgcolor="navy">
 <td>
 <font face="verdana" size="2" color="white">
 <b>Login</b>
 </font>
 </td>
 </tr>
 <tr>
 <td>
 <font face="verdana" size="2" color="000000">#errMsg#</font>
 <br><b>UserName:</b><br>
 <input type="text" name="userName" value="#FORM.userName#" type="text" maxlength="25">
 <br><b>Password:</b><br>
 <input type="password" name="userPassword" maxlength="25">
 <br><br>
 <input type="submit" name="submit" value="submit">
 <input type="hidden" name="originURL" value="#URL.originURL#" type="hidden">
 </td>
 </tr>
 </table>
 </form>
</cfoutput>
</body>
</html>

```

Listing 50.2 shows a processing template for a login form. In this case, there are different classes of users—administrators and normal users. The distinguishing factor is what permissions they have to the system. In this code, the first time users request `somewhere.cfm`, they are redirected to the login page (Figure 50.1).

Figure 50.1

A simple login form.

The screenshot shows a Mozilla Firefox browser window with a title bar "Mozilla Firefox". Below the title bar is a menu bar with "File", "Edit", "View", "History", "Bookmarks", "Tools", and "Help". The main content area is a "Login" form. It has two text input fields: "UserName:" containing "ben" and "Password:" containing "*****". At the bottom of the form is a "submit" button. The status bar at the bottom of the browser window shows "Done" and the URL "127.0.0.1".

After a successful login, two cookies are set for the user's full name and security level (Figure 50.2).

Figure 50.2

After a user has successfully logged in, a welcome message greets the person and shows his or her security level.

If you have debugging turned on, you may see something like this in your browser under Cookie Variables:

```
CFID=7877  
CFTOKEN=42428018  
FULLNAME=Ben Forta  
USERSECURITY=User
```

You can use these cookies throughout the site to interact with the user.

You can invoke security by applying the logic shown in Listing 50.3 in other Web pages. This example uses the `somewhere.cfm` template to call the login form if the `fullname` cookie does not exist, to ensure that the user has logged in before seeing this page.

Listing 50.3 `somewhere.cfm`—Snippet of Template to Call Login Form If Cookie Does Not Exist

```
<!-- Check if the user has logged in -->  
<cfif structKeyExists(COOKIE, "fullname")>  
  <!-- proceed -->  
<b>Welcome back - <cfoutput>#COOKIE.fullname#</cfoutput></b><br>  
Your security level is - <cfoutput>#COOKIE.userSecurity#</cfoutput>  
<cfelse>  
  <cfparam NAME="originURL" DEFAULT="#CGI.script_name##CGI.query_string#" />  
  <cflocation URL="/login.cfm?originURL=urlEncodedFormat(originURL)" />  
  <cfabort>  
</cfif>
```

Consider the following issues with using cookies to store session state:

- Clients may turn off or filter cookies using cookie-blocking software.
- Clients may be behind a firewall or proxy server that prevents cookie transmission.
- Cookies have a size limit, and most browsers limit the total number of stored cookies to 300 and allow only 20 per domain.
- Cookies may be stored in plain text, revealing private information about the user.

Because a user might access your site from more than one machine or browser (or might experience a system crash that wipes out cookies), it's usually best to store a minimal user identifier in a cookie and keep critical data on the server side.

It is possible to track a user's state through an application by carrying the variables along on the client side, either in name-value pairs in the URL or in a client-side cookie. Information stored in cookies can be either name-value pairs or complex WDDX packets, storing a structure of information about the user. Carrying this data around in the URL is a painstaking, difficult-to-maintain practice, and even the most intrepid Web developer should think twice before going down this road. The upside of this strategy is that it does not matter to the system whether a user is redirected to another machine. All the information the script needs is contained in the URL referencing it.

Storing this information in cookies is easier to implement and allows storage of complex data structures in the form of WDDX packets. You can further simplify this scheme by specifying cookies as the default repository for client variable storage in ColdFusion Administrator. The downside of using cookies is that because they are maintained solely on the client side, an enterprising user can hack the application by modifying the cookies.

The following sections examine ColdFusion-specific solutions for implementing session-state management.

Using Session Variables versus Client Variables

ColdFusion offers two methods for developers to maintain session state when running on the traditional ColdFusion application server platform: client variables and session variables. This section discusses the benefits and risks of using these two variables for implementing session state in a clustered environment.

To use client or session variables, ColdFusion sets two values for each user: `CFID`, a sequential client identifier, and `CFTOKEN`, a random-number client-security token. These two variables will uniquely identify a user to ColdFusion and help maintain state.

Session variables exist in memory on the server that initiated the session with the user. This is an issue in a clustered Web site. The user's session will be lost upon transfer to another server in the cluster. The new server will not know about the prior session and will start a new session with the user. Session-aware load balancing can resolve this problem by keeping a user on the same server throughout the session (see the discussion of this topic in "Keeping the User on the Same Machine" later in this chapter). This server becomes a single point of failure, and you risk the server's crashing and losing the user session.

Client variables can exist in three ways: in the server's Registry, in a database, or in cookies. To use client variables in a clustered environment, you should store them either in a centrally located database or as cookies to share among all servers in the cluster. Keep in mind that there are serious problems with storing client variables in the Registry. On high-volume sites, storing too many persistent variables in the Registry will eventually overflow the Registry, causing instability and server crashes. If you must store client variables in the Registry, set the purge setting in ColdFusion Administrator to a low value to reduce the possibility of filling up your Registry.

NOTE

Adobe strongly discourages customers from storing client variables in the Registry—even in a single-server environment. If you're not careful, you'll end up adding large amounts of data to the Registry in the form of stored client variables. Because the Registry was not intended to work as a relational database, this data can overwhelm the Registry quickly and cause system instability or crashes.

TIP

It might be tempting to set the purge value to 0, but this actually causes ColdFusion to attempt to purge the client values every millisecond.

TIP

The ColdFusion Administrator provides an option to generate UUIDs for your `CFTOKEN` values instead of using random numbers. UUIDs can make your application more secure.

Storing client variables in a database is easy to administer and is outlined later in this chapter (see “Using a Central Client Variable Repository”). This is the recommended method for maintaining client variables. It allows the Web site to scale and will let all servers in the cluster access the same client store.

If the user will not accept cookies, maintaining state with client or session variables will be difficult. Writing `CFID` and `CFTOKEN` as session-based cookies may appease users who are filtering cookies. Session-based cookies offer an alternative and are not persistent, existing only as long as the user session exists. Listing 50.4 illustrates how to code this work-around. By setting the client cookie attribute to `No`, ColdFusion does not automatically store the variables to cookies; you need to set them manually in code. Make changes to `Application.cfm` as seen in Listing 50.4. in the `Application.cfm` template.

Listing 50.4 Application.cfm—Settings for Client Management with Session-Based Cookies

```
<cfapplication name="MXusers"
 clientmanagement="Yes"
 setclientcookies="No">
 <!--Set the client cookies as session-based cookies -->
 <cfcookie name="cfid" value="#CLIENT.cfid#">
 <cfcookie name="cftoken" value="#CLIENT.cftoken#">
```

You can use the client management methods described previously to manage session variables as well, except that you can't store session variables in a central database.

Keeping the User on the Same Machine

One popular method for managing session state in a scaled environment is to direct a user to the server that's currently most available (as in least utilized) and to have the user continue to interact with the same server for the duration of the session. You can accomplish this approach through either a software-based solution session-aware clustering or hardware-based solutions.

NOTE

This solution is most prevalent for session-management solutions involving session variables.

Although this method is certainly valid, obvious limitations exist when you're trying to use your server resources to their fullest. For example, User 1 might make a quick stop at your site and only request three simple requests from Server 1 during his or her session. User 2 could be a seasoned user who requests 10 requests from Server 2, including a complex database transaction, during the session. As a result, Server 2 is far busier than Server 1, even though both servers have handled one session.

You can't maintain complete balance. The advantage of session-aware clustering is that you can accomplish it much more simply (and inexpensively) than truly session independent clustering.

Using a Central Client Variable Repository

ColdFusion has the capability to store client information in a central database. This feature creates an effective way to save state across clustered Web servers. If you store client variables in a central database, any of your ColdFusion servers with access to this database can use the same pool of client variables.

After you establish your central database, you can set parameters on clients from any of your front-end ColdFusion servers. They remain accessible even if a user switches from one machine to another as long as you continue to pass `CFID` and `CFTOKEN` or some other unique identifier. Because client variables can persist from session to session, you now have a collection of information for each user that can be accessed whenever the user visits your site. Given the simplicity of such a setup, this is a good strategy for many applications—it anticipates the need to scale across multiple servers, even if you don't need to do so right away.

NOTE

Client variables function much like session variables and if your users refuse to enable cookies on their Web browsers, then you must pass the `CFID` and `CFTOKEN` using one of the methods described earlier in "Embedding Parameters in a URL or a Form Post."

When you decide on this strategy, you must configure your ColdFusion servers to take advantage of the database. Assuming you've already set up a central database server, and you only need to configure your ColdFusion servers to use that database for client storage, here's how to get started:

1. Create a blank database to store your client data.

NOTE

If you're using client variables in a clustered environment, you must first set the default storage mechanism for client variables to be either `COOKIE` or a JDBC data source. Using a client-server database for the central database is preferred.

2. On all your ColdFusion servers, create a data source in ColdFusion Administrator pointing to that central database.
3. In the ColdFusion Administrator, select Client Variables in the Server Settings section.
4. Choose the data source from the pull-down menu and click the Add button.
5. On the next screen, check the Create Client Database Tables checkbox. This will create the required tables for client variable storage in the database.

NOTE

If this is the first time you've used your database for client storage, on the first ColdFusion server for which you configure client variable storage, select Create Client Database. On subsequent ColdFusion servers, do not select this option when you configure client variable storage. This option actually creates tables named `CDATA` and `CGLOBAL` in your database to store the client variable physically.

NOTE

Make sure to enable the option Purge Data for Clients That Remain Unvisited for xx Days on only one of the machines in the cluster. You'll apply unnecessary load to the database server if you have multiple machines performing the periodic deletes.

6. Put the following code in the `application.cfm` files of your application:

```
<cfapplication name="CF9users" clientmanagement="Yes" clientstorage="cf9vars">
```

In this code, `cfMXvars` refers to the database we created to hold your client variables.

7. Use client-scoped variables in your application to reference persistent data. For example, you could do something like Listing 50.5.

Listing 50.5 getlastaccess.cfm—Using Client-Scoped Variables to Reference Persistent Data

```
<cfapplication  
 name="CF9users" clientmanagement="Yes" clientstorage="cf9vars">  
  
<cfif isDefined("CLIENT.LastAccess")>  
 <cfoutput>You were last here on #CLIENT.lastAccess#. </cfoutput>  
<cfelse>  
 <cfset client.LastAccess = dateFormat(Now())>  
 <cflocation url="somepage.cfm">  
</cfif>
```

All this simple code does is check the `CFID` and `CFTOKEN` cookies on a user's client and see if they match values in the database. If they do, then `CLIENT.LastAccess` is defined and retrieved based on the `CFID` and `CFTOKEN`.

After you complete these steps, all client variables are stored in the data source. As long as you've configured all your Web servers to use the central database, you don't need to worry about which server receives a given user's request. Even if your environment is not clustered, it is still best to store client variables in a central database because of the dangers of using the Registry.

Also, for higher-traffic sites, you may wish to select Disable Global Client Variable Updates. In general, try leaving updates enabled and load-test your system; then disable them and load-test your system to see how much the change actually affects your specific application's performance. You should also keep this approach in mind when designing your code if you plan to use client variables such as `LVISIT` (the last date and time that the client with that `CFID` loaded a page) and `HITCOUNT` (the number of page impressions by a particular client). If you do select Disable Global Client Variable Updates, you may break your code.

Java Sessions

Java session management offers an alternative to traditional ColdFusion session variables. J2EE session management uses a session-specific identifier called `jsessionid`. Using Java sessions in ColdFusion, you can share sessions between ColdFusion and other Java applications, including JavaBeans, JavaServer Pages (JSPs), JSP custom tabs, and Java servlets. This sharing offers many possibilities for extending your ColdFusion application with Java, as you will see in Chapter 68, "Extending ColdFusion with Java."

There is another reason to use J2EE session variables instead of normal session variables: security. ColdFusion uses the same client identifiers for the `CLIENT` scope and the standard `SESSION` scope. Since `CFTOKEN` and `CFID` values are used to identify a user over a period of time, they are generally saved as cookies on the client browser. These cookies persist until the client's browser deletes them, which can amount to a considerable length of time. This creates a security risk because a hacker can get access to these variables over a period of time and then spoof or pretend to be a user and gain unauthorized access to sites or systems. Although this is very unlikely, it is still possible and thus a major security consideration. Using J2EE session variables partially counters this risk. The J2EE session-management mechanism creates a new session identifier for each session and does not use either the `CFTOKEN` or the `CFID` cookie value.

Configuring a ColdFusion server to use Java sessions could not be simpler and requires only two steps. First, you need to modify the settings in ColdFusion Administrator. Go to the Memory Variables settings page in ColdFusion Administrator. Select both the Use J2EE Session Variables and Enable Session Variables checkboxes. Next, insert the following code into your Application.cfc to enable session management in your application:

```
<cfcomponent output="false">
 <cfset this.name = "CF9users">
 <cfset this.clientManagement = true>
 <cfset this.sessionManagement = true>
 <cfset this.setClientCookies = true>
</cfcomponent>
```

ColdFusion will now set the `SESSION.SESSIONID` variable to `jsessionid`. You can view the new session ID by using `CFDUMP` to output it. It should look something like this:

```
7430f3c7f41b376530924e4220d3f3a505b1
```

`SESSION.SESSIONID` now consists of `jsessionid`, and `SESSION.URLTOKEN` consists of a combination of `CFID`, `CFTOKEN`, and `jsessionid`. `SESSIONID` no longer uses the variable application name.

When you use session management and client management, but not Java sessions, the `SESSIONID` value looks like this:

```
CF9USERS_8877_42428018
```

Notice how the `SESSIONID` is configured with a combination of the application name, `CFID`, and `CFTOKEN`. You can test this yourself by using the `<cfdump>` tag to dump the contents of both the client structure and the session structure.

Serializing ColdFusion Components

One of the powerful features of ColdFusion 9 is the capability to serialize ColdFusion Components, allowing you to save them to files, stream them over the Internet, or more important for this chapter, share them across `SESSION` scopes in a J2EE cluster (see Chapter 49, “Scaling with J2EE,” for more on setting up a ColdFusion cluster). ColdFusion does this by taking advantage of Java’s serialization API (see Chapter 68 for information about how you can use Java to serialize CFCs to a file).

This capability is especially useful if you regularly put CFCs in the SESSION scope in your application because it allows you to share CFCs in a session even if one of your servers in a cluster goes down. To set this up, you first need to make sure that you have J2EE sessions turned on (see “Java Sessions” earlier in this chapter).

CFC serialization lets you use J2EE session replication to automatically replicate sessions across a cluster, giving you access to the CFCs in a SESSION scope on any server in a cluster. This feature supports most ColdFusion variables, including structures, in a replicated SESSION scope.

You can also preserve and access data in a CFC in the event of session failover (if a machine in the cluster fails and other machines then have to pick up its load and state). ColdFusion structures stored within the SESSION scope are available in the SESSION scope, even after failure of the server. For example, if you are running multiple ColdFusion instances to balance server load, you can store useful data, including CFCs, within the session so that you can access the data across all the pages that are served in that session.

Enabling CFC serialization is easy. All you have to do is set the CFC in your SESSION scope like this:

```
<cfset cfccomponent = CreateObject("component", "myShoppingCart")>
<cfset session.userCart = myShoppingCart>
```

Then, from any machine, you can check a specific CFC, like this:

```
<cfset check = session.userCart.verifyDATA(CartID)>
```

Hardware-Based Session Management

Some hardware load-balancing devices, such as Cisco LocalDirector, offer sticky management of cookie states. The load balancer works in concert with the Web server to create session-based cookies. These cookies create a session for the user. Both the load balancer and the Web server can manipulate and read them.

Some load balancers can operate in Cookie-Rewrite, Cookie-Passive, or Cookie-Insert modes. In the Cookie-Rewrite mode, the Web server creates the cookie, and the load balancer will rewrite it. Cookie-Passive mode looks for a cookie set by the Web server but will not create a cookie of its own. It attempts to learn the cookie to manage session state. If no cookie is present, Cookie-Passive mode will not depend on a cookie to maintain state. Cookie-Insert mode allows the load balancer to create a cookie and set it on the client. In this mode, the load balancer first looks for a cookie; if no cookie is present, this mode connects to the client and creates a cookie.

Some load balancers offer other persistence modes to manage a user session, including Secure Socket Layer (SSL), preferred server, and source. These configurations maintain session-aware sessions and provide secured connections to load-balanced servers. Talk to your network or system administrators about what options are available in your hardware solution in order to determine what makes the most sense for your specific application.

Hybrid Solutions

Today's Web sites are complex applications, consisting of many pages and relying on sophisticated techniques to provide content and feature-rich user interfaces. Typically you cannot use one method for managing session state for the Web site, and so the viable solution becomes some combination of the techniques discussed in this chapter. This introduces complexities beyond the focus of this chapter, but I will offer some plausible solutions.

Obviously one hybrid solution involves using cookies and client or session variables in combination to manage session state. Two cookies are stored on the client to identify the user to the server.

Other hybrid solutions include using cookies or session variables to identify the user and storing all session information in a centrally located database. A cookie is polled for a user identifier that is used to query the database. This is practical for an e-commerce site, which creates a unique identifier for each user and stores all shopping cart and checkout information in a database. Each time the shopping cart information is requested, the database is queried to populate the information on the page.

You can also use J2EE session management on the ColdFusion application server and utilize this `sessionid` to access user information, such as username and password.

Web sites can dynamically push content to users based on their preferences or characteristics, by associating a unique identifier stored in a session variable and relating this to information residing in a database.

The potential uses for session state are endless, and every developer will have a preferred method for managing and using state in Web applications. Optimal session-state management in a clustered environment complicates the issue, but you can overcome these difficulties by carefully structuring and applying these techniques in designing your Web site.

This page intentionally left blank

CHAPTER 51

Deploying Applications

IN THIS CHAPTER

- Deployment Options 109
- ColdFusion Archives 109
- J2EE Archives 116
- ColdFusion Compiler 121
- Choosing the Right Deployment Option 125

Deployment Options

The ability to write, compile, and package application code and application-specific settings on one system, then deploy that package on disparate systems is a powerful part of the J2EE architecture. ColdFusion is a certified J2EE application. ColdFusion 9 provides three methods for deploying applications to other ColdFusion servers:

- **ColdFusion Archives (CAR).** Packaging ColdFusion application code, server settings, data sources, and other elements into CAR files
- **J2EE Archives (EAR/WAR).** Packaging ColdFusion applications as Enterprise Application Archives (EAR) or Web Application Archives (WAR) for deployment on J2EE application servers
- **ColdFusion Compiler (`cfccompile` Utility).** Compiling ColdFusion templates into Java bytecode

The two archive options are configurable via the ColdFusion Administrator. The ColdFusion Compiler is a command-line tool.

NOTE

ColdFusion 9 also supports cloud installations. Standard Edition can be installed on one physical computer with up to two CPUs and one cloud instance. Enterprise Edition allows up to 10 cloud instances, in addition to the one physical installation. This allows you to use cloud computing services such as Amazon's EC2 service to dynamically scale your application's capacity on demand.

ColdFusion Archives

Adobe introduced CAR files with the Archive and Deploy feature of ColdFusion 5 Enterprise. These ColdFusion Administrator (CFAM) tools provide administrators with a simple means of quickly

backing up ColdFusion server configuration settings and application files for archiving purposes or later deployment. The interface is very flexible, allowing you to create as many CAR files as you want and to choose which settings and files you want to archive. For example, you can choose to archive all of the ColdFusion server settings in one CAR file, or create independent CAR files for each setting (data sources, scheduled tasks, and so forth), or simply back up your application files or custom tags. Although these powerful tools were carried over into ColdFusion 9, they still remain one of the least-used administration features.

CAR files have an archive format similar to WAR and/or ZIP files. CARs contain all the files related to the ColdFusion application and server. In each CAR file are two XML property files containing WDDX data structure: `archive_properties.xml` and `server_settings.xml`. The `archive_properties.xml` file holds descriptors for the archive definition, including archive variables that help with deployment on different machines. The `server_settings.xml` file holds descriptors for each ColdFusion server setting.

There are three steps to deploying applications with archives:

1. Define the archive.
2. Build the archive.
3. Deploy the archive.

Defining the Archive

You define an archive by giving it a name and then selecting the settings and/or files you want to archive. You will use the archive name when you want to deploy or update the archive. Begin creating your archive definition by accessing the ColdFusion Archives (.car) window in the Packaging and Deployment section of the ColdFusion Administrator.

NOTE

All ColdFusion wizards require a browser with JavaScript enabled.

NOTE

The ColdFusion Archives option is not available in the ColdFusion Standard Edition.

1. Start the Archive Wizard:

Open the ColdFusion Administrator. Expand the Packaging and Deployment section (if necessary) in the left navigation frame, and click the ColdFusion Archives link (Figure 51.1).

In the ColdFusion Archives window, enter a name for your archive in the Archive Name text field and click Create. Archive names can contain only letters, numbers, dots, underscores, and dashes. The archive name appears in the Current Archive Definition List, and the Archive Wizard appears (Figure 51.2).

Figure 51.1

The ColdFusion Archives (.car) window.

Figure 51.2

The Archive Wizard.

NOTE

Pop-up blockers may prevent the Archive Wizard windows from appearing; click the archive name to launch the wizard. Consider either disabling the pop-up blocker or allowing pop-ups for the ColdFusion 9 Administrator.

2. In the Archive Wizard, specify the data to archive. Table 51.1 describes the tabs in the Archive Wizard.

On tabs containing check boxes, your selections are saved after you click the mouse button (`onclick` JavaScript event).

3. When you have finished selecting the archive options, click Close Window. Your archive definition is now complete.

Table 51.1 ColdFusion Archive Wizard Tabs

TAB	DESCRIPTION
Archive Information	Provides a text area for adding a description for the archive. Also provides Select All and Deselect All buttons for automatically enabling/disabling all the options available on other Archive Wizard tabs.
Associated Files and Directories	Select the location of directories and files to include and exclude from the archive.
Server Settings	Select general ColdFusion server settings to archive.
CF Mappings	Select the registered ColdFusion mappings to archive.
Data Sources	Select the registered ColdFusion data sources to archive.
Verity Collections	Select the registered Verity collections to archive.
Scheduled Tasks	Select the registered automated tasks to archive.
Event Gateways	Select the registered ColdFusion event gateway instances to archive.
Java Applets	Select the registered applets to archive.
CFX Tags	Select the registered CFX tags to archive.
Web Services	Select the registered Web Services to archive.
Archive To Do List	Itemize tasks to perform before/after deploying an archive.
Archive Summary	Provides summary information to help you quickly identify the content of the archive.

TIP

Make sure you import any third-party files, drivers, or certificate stores when creating archive definitions.

TIP

Creating a ColdFusion archive after initially configuring server settings (e.g., data sources, caching, mappings, etc.) is a good way to create a re-deployable server baseline. Creating or updating archives as settings undergo change is also a good way to create server snapshots. Creation of a snapshot is also helpful when creating new server instances for use with JRun clustering.

Modifying the Definition

Should you need to modify the archive definition, follow these steps:

1. Open the ColdFusion Administrator, expand Packaging and Deployment, and open the ColdFusion Archive window.
2. Find your archive definition name in the Current Archive Definition List.
3. Start the Archive Wizard by clicking either the name of your archive, or the adjacent Edit Archive Definition icon (the one on the far left).
4. In the Archive Wizard, make the desired changes on the tabs containing the options you want to modify (see Table 51.1).
5. When you have finished modifying the options, click Close Window.

Deleting the Definition

To delete an existing archive definition, do the following:

1. Open the ColdFusion Administrator, expand Packaging and Deployment, and open the ColdFusion Archives window.
2. In the Current Archive Definition List, click the Delete Archive icon (the one at the far right) next to the archive name you want to delete.
3. A message window appears asking you to confirm the delete operation. Click OK to confirm. The ColdFusion Archives window refreshes and the deleted archive is removed from the Current Archive Definition List. Or click Cancel to cancel the delete operation.

Building the Archive

An archive's definition identifies the objects to be included in the archive. You use it to build your CAR file for deployment. Follow these steps to build an archive:

1. Start the Archive Wizard:

Open the ColdFusion Administrator. Expand the Packaging and Deployment section (if necessary) in the left navigation frame, and click the ColdFusion Archives link.

In the ColdFusion Archives window's Current Archive Definition List, click the Build Archive icon (the middle one) next to the archive name you want to build.

2. Review the summary information in the Archive Wizard and ensure that all of the options that you want included in your CAR file are available. If they are, click Next. If not, go back to the archive definition and add any additional content.
3. When the Choose Archive File Location panel appears, enter a full system path to the location for saving the archive, including the drive, directory, and file name. The file name must have the .car extension (Figure 51.3).

Figure 51.3

Specify a location and file name with a .car extension for the archive file.

TIP

The file name and archive name are not required to be the same; however, consider synchronizing these names for administration ease.

4. Click Next to start building the archive. The Archive Wizard will display one of the following messages when the operation completes: “Build Successful” or “Build completed with errors, Please check logs for more information.”
5. Click OK to close the message window. If the build had errors, you can browse the status messages in the Build Status panel.

TIP

For large or complex archives, the “Build Successful” alert box may actually appear while ColdFusion is still building the physical archive file. You will know that the physical archive file is completely built when the Next button in the Archive Wizard changes to Close.

6. Click Close to close the Archive Wizard.

Your archive is now built. You should browse the file system and verify that the physical CAR file exists in the location you specified in the Archive Wizard. You can view the contents of the CAR file by using an archive utility such as WinZip. If the build operation completed with errors (and you cannot see the error in the Status panel), check the source of the problem in the CAR archive log (`cfroot\logs\car_archive_FILENAME.log`).

Deploying the Archive

Now that you have built the physical CAR file, you are ready to deploy it on another ColdFusion server.

NOTE

Avoid deploying archives created in ColdFusion MX 6.x and 7.x that contain Java and JVM settings, Locking settings, or Verity collections. All other settings can be safely deployed on ColdFusion 9. Do not deploy archives created in ColdFusion 9 on ColdFusion MX 6.x systems.

TIP

ColdFusion 9 uses the RSA JSafe Crypto libraries for encrypting and decrypting password strings. You may need to reenter the passwords for some data sources deployed from ColdFusion MX CAR files.

1. Access the Archive Wizard.

Open the ColdFusion Administrator. Expand the Packaging and Deployment section (if necessary) in the left navigation frame, and click the ColdFusion Archives link.

In the Deploy an Existing Archive section, browse to or enter a full system path to the location of the archive (CAR file) in the text field. Click Deploy, and the Deploy Wizard appears (Figure 51.4).

Figure 51.4
Deploying the archive.

NOTE

If pop-up blockers prevent the Deploy Wizard windows from appearing, consider either disabling the pop-up blocker or allowing pop-ups for the ColdFusion 9 Administrator.

2. Review the summary information in the Deploy Wizard and ensure that the available options in the CAR file are what you want deployed on this ColdFusion server. (The Archive Summary tab may take a while to display for larger/more complex archives.) When you're ready, click Next to continue.
3. On the Deploy Location panel, modify the Directory Path Translation entries as necessary. You will only see paths listed if the archive includes files and directories (such as application code, Verity collections, and so on). Also be sure to note any pre-restore to-do items listed on the screen.
4. Click Deploy to restore the archive. The Archive Wizard will display one of the following messages when the operation completes: "Deploy Successful" or "Deploy completed with errors, Please check logs for more information".
5. After reviewing the post-restore to-do list, click OK to close the message window. If the deployment had errors, you can browse the status messages in the Deploy Status panel.

TIP

For large or complex archives, the "Deploy Successful" alert box may actually appear while ColdFusion is still restoring the physical archive file. You will know that the archive is completely restored when the Next button in the Archive Wizard changes to Close.

6. Click Close to close the Archive Wizard.

The archive has been restored to the ColdFusion server. You should go through the ColdFusion Administrator and file system to verify that the settings were applied and files were added. If the deploy operation completed with errors (and you cannot see them in the Status panel), check the source of the problem in the CAR deploy log (`cfroot\logs\car_deploy_FILENAME.log`).

J2EE Archives

ColdFusion is a certified J2EE application capable of being deployed as an EAR or WAR file on J2EE application servers. Deploying ColdFusion MX on J2EE application servers required multiple administration steps, including creating the ColdFusion application server instance, configuring data sources, deploying application code, and more. ColdFusion MX 7 introduced the capability to package the ColdFusion server and application code into a single J2EE Archive for deployment from within the ColdFusion Administrator.

This J2EE Archive feature is different from the J2EE configuration option of the ColdFusion 9 installer. The installer's J2EE configuration option will only create a base ColdFusion 9 application server as an EAR or WAR file. The J2EE Archive feature, in contrast, allows you to package your ColdFusion application code (CFM, CFC, and CFR files) in an archive file with a configured ColdFusion 9 application server. In this way, it combines parts of the installer's J2EE configuration with the ColdFusion Archive feature.

Defining J2EE Archives

Following are the steps to define a J2EE archive:

1. Open the ColdFusion 9 Administrator. Expand the Packaging and Deployment section (if necessary) in the left navigation frame, and click the J2EE Archives link.
2. In the J2EE Archives window, enter the name for your archive in the Archive Name text field in the Add New Archive section (Figure 51.5). Archive names must be alphanumeric. You cannot use any non-alphanumeric characters such as punctuation, currency symbols, etc. When you're done, click Add.

Figure 51.5

The J2EE Archives window.

NOTE

Avoid using `cfusion` as an archive name. When choosing the EAR/WAR configuration during installation, the installer creates a `cfusion.ear` or `cfusion.war` file. If you name your J2EE archive `cfusion`, the J2EE archive feature will create the same file names and this may cause confusion.

- In the Add/Edit J2EE Archive window that appears (Figure 51.6), specify settings for your archive. These include the application code directory, a destination directory for the compiled archive file, the archive type (WAR or EAR), context root (if necessary), ColdFusion data sources to include, and so on. Table 51.2 describes the available options.

Figure 51.6

Use the J2EE Archives Add/Edit Archives window to create or modify the archive definition.

- Click Submit. ColdFusion will compile an EAR or WAR file using the options you have selected and save it in the distribution directory. The J2EE Archives window reappears with the new archive definition listed under Configured Archives (Figure 51.7).

Figure 51.7

The created archive appears in the Configured Archives list.

TIP

The default distribution directory for the compiled J2EE archive is `cfroot/packages/{archive_name}` for ColdFusion server configurations, and `cf_web_root/WEB-INF/cfusion/packages/{archive_name}` for ColdFusion J2EE configurations. Consider saving your archive files outside of the ColdFusion directory structure and Web root, in another partition. Secure your archive files with standard operating system security.

Table 51.2 J2EE Archive Options

OPTION	DESCRIPTION	REQUIRED?
Archive Name	Specify the name for the J2EE Archive (which will also be used as the EAR or WAR file name).	Yes
Application Directory	Specify the directory containing the ColdFusion application code (CFM, CFC, and so on).	Yes
Distribution Directory	Specify the location where ColdFusion saves the compiled EAR or WAR file.	Yes
Archive Type	Select whether ColdFusion should create a WAR or EAR file.	Yes
Context Root (EAR only)	Specify a context root for the ColdFusion application. If you leave this field blank, the default context root (/) is used.	No
Serial Number	Enter a valid ColdFusion 9 serial number to use for the archived ColdFusion application deployed.	No
Previous Serial Number	Enter a valid ColdFusion MX 6.x, 7.x, 8.x, or 9.x serial number if upgrading from a previous ColdFusion version.	
Include COM Support	Select if you want to include COM support.	No
Disable Debugging	Select to disable debugging in the archived ColdFusion application.	No
Include CFML Source	Specify whether or not to include the source.	No
Include CF Admin	Specify whether to include ColdFusion Administrator.	No
Configure Data Sources to be Included in Archive	Select the data sources to include in the archive.	No

Modifying the Definition

To modify a definition, follow these steps:

1. Open the ColdFusion Administrator, expand Packaging and Deployment (if necessary), and open the J2EE Archives window.
2. Under Configured Archives, click the Edit icon (the left one) in the Actions column, or click the name in the Archive Name column for the definition you want to edit.
3. On the Add/Edit J2EE Archive screen, make changes to the options you want to modify.
4. Click Submit. ColdFusion will recompile the archive, save it in the Distribution Directory, and return to the J2EE Archives window.

Deleting the Definition

1. Open the ColdFusion Administrator, expand Packaging and Deployment (if necessary), and open the J2EE Archives window.
2. In the J2EE Archives window, click the Delete icon (the right one) in the Actions column, or click the name in the Archive Name column for the definition you want to delete.
3. A message window appears asking you to confirm the delete operation. Click OK to confirm that you want to delete the archive. The J2EE Archives screen refreshes, and the archive is removed from the Configured Archives list. Or, click Cancel to cancel the operation. The archive name will remain in the Configured Archives list.

J2EE Archive Definition Considerations

Keep the following in mind as you create your J2EE archive definition:

- **Archive file size.** The typical archive file size is approximately 100 MB. Ensure that the partition containing the destination directory has enough space to accommodate this size requirement. The total archive file size is ultimately affected by the size of the application directory and the selected options; for example, including COM support, ColdFusion Administrator, or ColdFusion source.
- **Archive file type.** Not all J2EE application servers require the same archive file type. It's important to consider the archive file deployment requirements of your J2EE application server when defining and deploying the archive file. For example, IBM WebSphere will require that you deploy your ColdFusion application as an EAR, but servers such as BEA's WebLogic, JBoss, and the SunOne Application Server will let you deploy the same application as a WAR.
- **Application code.** All files (CFM, CFC, CFR, HTM, JPG, and so on) in the specified application directory will be included in the archive. If you do not specify the Include CFM Source Option, then all ColdFusion files (files with .cfm, .cfc, and .cfr extensions) will be compiled to Java bytecode.
- Although you can specify any local partition for the application directory, the files in this directory will be deployed beneath the ColdFusion application root directory (such as /cfusion.war/myTemplate.cfm). This could cause application errors after deployment if the code contains links to external directories or depends on Web server mappings.
- **CF custom tags.** All templates in the global custom tags directory (cfroot\CustomTags) are automatically included in the archive file. This is a potential security risk and also adds to the archive file size. Consider removing tags from the global custom tags directory (including subdirectories) before defining the archive if you do not want them deployed on a new system.

- **Serial number.** J2EE deployment is a ColdFusion Enterprise feature. If a serial number is omitted or invalid in the archive definition, then the deployed ColdFusion Application will revert to a Trial Edition. You can upgrade to the Enterprise Edition after deployment by entering a valid Enterprise serial number, using the ColdFusion Administrator or the Administrator API. See Chapter 57, “Using the Administrator API,” for details.
- **COM support.** COM support is only available for Windows systems. If there is a possibility that the archive will be deployed on a non-Windows system, do not include COM support.
- **ColdFusion Administrator.** Even if you choose not to include the ColdFusion Administrator in your archive definition, parts of the CFIDE directory structure are still included to enable other functionality, such as CFFORM and the Administrator API. See Chapter 57 for details on the Administrator API.

Deploying the Archive

The created J2EE archive contains a ColdFusion Server Enterprise edition in J2EE configuration. Use your J2EE application server’s deployment features to deploy your archive. For example, the ColdFusion 9 Multiserver configuration allows you to create and manage multiple servers using the Enterprise Manager feature in the ColdFusion Administrator. You can combine the Instance Manager feature with the J2EE archive feature to deploy customized ColdFusion applications from within the ColdFusion Administrator. See Chapter 49, “Scaling with J2EE,” for more information.

TIP

When creating a new ColdFusion instance, the Instance Manager automatically deploys a copy of the currently running ColdFusion application server (Administrator settings, CF mappings, data sources, Verity collections, and so on). If you want to deploy a customized ColdFusion application instance, use the J2EE archive feature to package a ColdFusion application as an EAR file. Create a new ColdFusion instance, and enter your EAR file in the Create From EAR/WAR option.

J2EE Archive Deployment Considerations

Keep the following in mind when deploying your J2EE archive:

- **Mappings.** The ColdFusion mappings in the archived application point to directories on the computer used to create the archive. You must use the ColdFusion Administrator or Administrator API to modify the ColdFusion mappings on your newly deployed server if those directories do not exist on that server.
- **CFX tags.** ColdFusion CFX tag support may not be enabled on the deployed system. You need to ensure that the `cfroot/WEB-INF/cfusion/lib` directory is added to the JVM’s native library path (`java.library.path`) to enable CFX support.
- **Verity.** The Verity mappings of the original ColdFusion server that created the archive will also be in the EAR/WAR. You must ensure that Verity is enabled on the deployment computer and that the archived settings are suitable for it.

- Use the ColdFusion Administrator or the Administrator API to modify the Verity settings once Verity is deployed. See Chapter 57 for details on the Administrator API.

ColdFusion Compiler

The ColdFusion Compiler compiles ColdFusion templates (CFM, CFC, and CFR) into Java bytecode. Adobe provides a command-line interface to the compiler (`cfcompile.bat` on Windows; `cfcompile.sh` on Unix). The script is located in the `cf_root/bin` (server configuration) or `cf_webapp_root/WEB-INF/cfusion/bin` (J2EE configurations) directory.

You can use this utility for

- Converting ColdFusion source code into Java bytecode for sourceless deployment of ColdFusion templates
- Precompiling ColdFusion templates into Java class files

The basic syntax for calling the `cfcompile` script is as follows:

```
cfcompile [-deploy] webroot [directory-to-compile] [output-directory]
```

It is preconfigured with the options necessary to compile source code into Java bytecode for sourceless deployment, and for compiling ColdFusion templates into Java class files.

Compiling Sourceless Templates

The capability to deploy sourceless ColdFusion templates is one of the most anticipated ColdFusion 9 features. *Sourceless* means you can deploy your ColdFusion templates (CFM, CFC, and CFR files) as Java bytecode and distribute them without changing the template names or paths. The templates will contain unreadable Java bytecode but will run as if they contained CFML. This makes source code distribution more secure and protects the intellectual property contained in the files. For more information on the security of sourceless deployment, see the “Encrypting ColdFusion Templates” section of Chapter 56, “Security in Shared and Hosted Environments.”

Use the `cfcompile` utility with the `-deploy` option to convert the source code of your ColdFusion templates to Java bytecode. The utility will make a copy of your original template and compile the CFML to Java bytecode. The template containing the Java bytecode will be written to the specified destination directory, leaving unchanged your original CFML templates. The `cfcompile` executable is located in the `cf_root/bin` (server configuration) or `cf_webapp_root/WEB-INF/cfusion/bin` (J2EE configurations) directory. Use the following command to compile your templates to Java bytecode:

```
cfcompile -deploy webroot directory-to-compile output-directory
```

Table 51.3 describes the `cfcompile` parameters for creating sourceless templates.

Table 51.3 `cfcompile` Script Options for Sourceless Deployment

OPTION	DESCRIPTION	REQUIRED?
<code>webroot</code>	Specify the fully qualified path to the Web server root directory (for instance, <code>C:\ColdFusion9\wwwroot</code> or <code>C:\Inetpub\wwwroot</code>).	Yes
<code>directory-to-compile</code>	Specify the fully qualified path to the directory containing the templates to be compiled. This directory must be under the specified <code>webroot</code> directory. If omitted, ColdFusion will compile all ColdFusion templates in the specified <code>webroot</code> directory.	Yes
<code>output-directory</code>	Specify the fully qualified path to the destination directory that will contain the compiled deployable files. This cannot be the same directory as the source directory.	Yes

Precompiling ColdFusion Templates

As you may know, the ColdFusion server compiles each ColdFusion template into Java bytecode when the template is initially requested—that is, the first time after a server restart. When the “Save class files” option in ColdFusion Administrator is enabled, the compiler writes the bytecode into Java .class files on the disk and then copies the bytecode into memory (the Template Cache); otherwise, the bytecode is written directly to the Template Cache. This compilation process increases the initial page request. ColdFusion will continue serving the template from the Template Cache, so that only the initial request takes the compilation hit. Combining this technique with the Trusted Cache option can dramatically improve site performance. Adobe recommends saving the class files only for production servers.

Use the following command to compile ColdFusion templates (CFM, CFC, and CFR files) into Java class files:

```
cfcompile webroot directory-to-compile
```

Table 51.4 summarizes the script options.

Table 51.4 `cfcompile` Script Options for Precompiling .class Files

OPTION	DESCRIPTION	REQUIRED?
<code>webroot</code>	Specify the fully qualified path to the Web server root directory (for instance, <code>C:\ColdFusion9\wwwroot</code> or <code>C:\Inetpub\wwwroot</code>).	Yes
<code>directory-to-compile</code>	Specify the fully qualified path to the directory containing the templates to be compiled. This directory must be under the specified <code>webroot</code> directory. If omitted, ColdFusion will compile all ColdFusion templates in the specified <code>webroot</code> directory.	Yes

TIP

Notice that the `directory-to-compile` must be within the specified `webroot`. If you want to compile templates outside of the actual `webroot` to class files—such as templates in a Web server virtual directory called `Testing`—then specify that directory as the `webroot` and omit the `directory-to-compile` parameter: `cfccompile C:\Testing`.

The compiled class files are stored in the `cf_root/wwroot/WEB-INF/cfcclasses` (server configuration) or `cf_webapp_root/WEB-INF/cfcclasses` (J2EE configurations) directory. The files are renamed using a unique syntax:

```
cf + filename + hash code + .class
```

ColdFusion uses the following to derive this file name:

- The `filename` is extracted from a Java File object created from the canonical file name (for example, `C:\Testing\hasher.cfm`) with the following substitutions:
 - Included slashes (/) in the file name are replaced with a double underscore (_).
 - Any characters that are illegal in a Java identifier are replaced with their equivalent two-digit hexadecimal number; for example, a period (.) becomes `2e`.
- The `hash code` represents the hash code value created by the Java File object (`java.io.File`). The hash code is generated by calling the `hashCode` method; refer to the Java documentation at [http://java.sun.com/javase/6/docs/api/java/io/File.html#hashCode\(\)](http://java.sun.com/javase/6/docs/api/java/io/File.html#hashCode()).

If the value returned by `hashCode()` is negative, it is exclusive-or'd with `0xFFFFFFFF` to get the value ColdFusion uses.

TIP

You will also see `.class` files with a dollar sign (\$) in the name followed by a function name, as in `cfApplication2ecfc639310892$funcONREQUESTSTART.class`. The \$ represents the compiled ColdFusion user-defined function (UDF) calls within the file. This is more common for ColdFusion Components (CFC) files, but they will occur for any ColdFusion template containing UDF calls.

ColdFusion Template Deployment Considerations

At first glance, the difference in the command syntax for compiling your ColdFusion templates to `.class` files as compared with compiling to sourceless code is the `-deploy` option. However, the *real* difference is the process by which the code is compiled. When precompiling (or not using the `-deploy` option), the compiler translates the CFML into Java bytecode and writes the bytecode to a `.class` file. When creating sourceless templates, the compiler implements the ColdFusion runtime service, translates the CFML into Java bytecode, and then creates a new template (with the same name as the original) and writes the bytecode into that template. Implementing the run-time service allows the compiler to check the code for syntax errors—as if the code were called from the browser. The compiler will fail and return if there are any errors in your code. The error and stack trace are recorded to the ColdFusion exception log (`cfroot\logs\exception.log`).

TIP

The `-deploy` option will catch compilation errors, but some run-time errors will not occur until after deployment. For example, “Template not found” errors for `cfinclude` will not occur until the deployed file is run on the deployed system.

Adobe provided the `cfcompile` script with ColdFusion for precompiling .class files. Some developers have tried deploying these files on other systems. Adobe does not recommend deploying compiled .class files, however, because they are largely dependent on the underlying directory structure of the source server. Some of the class files might actually work on the deployment server. Adobe created the `-deploy` option to enable the secure deployment of ColdFusion templates.

Customizing the `cfcompile` Script

You can customize the `cfcompile` script file that ships with ColdFusion 9, or build your own. Table 51.5 provides a complete list of ColdFusion Compiler options. The `cfcompile` script preconfigures some of these options for you. Examine the preconfigured values to ensure that the script will run on your system.

TIP

You can compile individual files by specifying the fully qualified path to the file instead of just the directory path. For example:

```
cfcompile C:\InetPub\wwwroot C:\InetPub\wwwroot\index.cfm.
```

Table 51.5 ColdFusion Compiler Command Options

OPTION	DESCRIPTION	REQUIRED
<code>cfroot</code>	The fully qualified path to the ColdFusion root directory (such as <code>C:\ColdFusion9</code> or <code>/opt/coldfusion9</code>).	Yes
<code>d</code> or <code>deploy</code>	Compile templates for sourceless deployment.	Yes for Sourceless Deployment
<code>deploydir</code>	The fully qualified path to the directory that will contain the compiled deployable files. This cannot be the same directory as the source directory.	Yes for Sourceless Deployment
<code>f</code> or <code>force</code>	Force compilation.	No
<code>g</code> or <code>debug</code>	Enable debug symbols.	No
<code>help</code>	Displays usage information and available options.	No
<code>srcdir</code>	The fully qualified path to the directory containing the templates to be compiled. This directory must be under the specified <code>webroot</code> directory. If omitted, ColdFusion will compile all ColdFusion templates in the specified <code>webroot</code> directory.	Yes
<code>webinf</code>	The fully qualified path to the ColdFusion WEB-INF directory.	Yes
<code>webroot</code>	The fully qualified path to the Web server root directory (such as <code>C:\ColdFusion9\wwwroot</code> or <code>C::\Inetpub\wwwroot</code>).	Yes
<code>v</code> or <code>verbose</code>	Display compiler performance statistics.	No

With the options in Table 51.5, you can create your own compiler script using syntax similar to the following:

```
java -cp "c:\ColdFusion9\runtime\lib\jrun.jar;C:\ColdFusion9\wwwroot\WEB-INF\lib\cfmx_
bootstrap.jar;C:\ColdFusion9\wwwroot\WEB-INF\lib\cfx.jar" -Dcoldfusion.classPath=C:/_
ColdFusion9/lib/updates,C:/ColdFusion9/lib -Dcoldfusion.libPath=C:/ColdFusion9/lib
coldfusion.tools.CommandLineInvoker Compiler -cfroot C:\ColdFusion9 -webinf C:\
ColdFusion9\wwwroot\WEB-INF -webroot C:\ColdFusion9\wwwroot -deploy -srcdir C:\_
Testing\deploy -deploydir C:\Testing\source -v
```

This command will compile all the ColdFusion templates (CFM, CFC, and CFR files) in the `c:\Testing\deploy` directory and save the Java bytecode versions in the `C:\Testing\source` directory. The original files in `C:\Testing\deploy` will retain the original CFML in a human-readable format.

NOTE

The ColdFusion Compiler is hard coded to accept only the default ColdFusion file extensions (`.cfm`, `.cfc`, and `.cfr`) for deployment. The capability to compile additional file name extensions is not fully exposed via the command-line interface. If you configure your ColdFusion server to process other extensions (such as `*.cfx`), you will have to specify the fully qualified path to the individual files instead of just the directory path. For example, to create a sourceless version of `index.cfx`, you will need to call `cfcompile-deploy C:\InetPub\wwwroot C:\InetPub\wwwroot\index.cfx C:\Testing\source`. If you try using a wildcard (as in `C:\InetPub\wwwroot*.cfx`), only the first file is compiled. See the “Setting the File Name Extension” section in Chapter 56 for details on adding additional ColdFusion file name extensions.

Choosing the Right Deployment Option

Adobe provides three methods for deploying your ColdFusion applications. You have to decide the appropriate method for your configuration and the target environment. For example, if you need to simply back up your current configuration as part of a contingency plan for hardware failure, you might choose to create a ColdFusion archive (`.car`). This will allow you to re-create the ColdFusion settings and redeploy any code and other files. Or maybe you are an IS manager who needs the ability to deploy multiple ColdFusion server instances on a departmental IBM WebSphere server. The J2EE archive (`.EAR`) makes more sense for you. Or perhaps you are an independent developer interested in selling your custom tags or components without having your code reverse-engineered into the original CFML. Then surely you will opt for sourceless deployment. Table 51.6 should help you determine the appropriate deployment option.

Table 51.6 Deployment Options

REQUIREMENTS	COLDFUSION ARCHIVE (.car)	J2EE ARCHIVE	SOURCELESS DEPLOYMENT
Existing ColdFusion 9 Server	X		X
Existing J2EE Application Server		X	
Integrate with J2EE Application Server deployment functionality		X	

Table 51.6 (CONTINUED)

REQUIREMENTS	COLDFUSION ARCHIVE (.car)	J2EE ARCHIVE	SOURCELESS DEPLOYMENT
Integrate with the ColdFusion 9 multiserver configuration	X		
Instance Manager			
ColdFusion 9 Enterprise license for archive creation	X		
ColdFusion 9 Enterprise license for archive deployment	X	X	
Configure within ColdFusion 9 Administrator	X	X	
Configure from the command line			X
Create archive files	X	X	
Deploy a full ColdFusion 9 Application server		X	
Optionally include ColdFusion 9 Administrator	X	X	
Optionally include specific ColdFusion Server settings	X		
Optionally include specific Data Sources	X	X	
Optionally include specific Event Gateways, Scheduled Tasks, Verity Collections, etc.	X		
Optionally include files from different server directories	X		
Deploy CFML Source Code	X	X	
Deploy ColdFusion templates as Java bytecode		X	X

PART 10

Ensuring Security

- 52** Understanding Security
- 53** Securing the ColdFusion Administrator
- 54** ColdFusion Security Options
- 55** Creating Server Sandboxes
- 56** Security in Shared and Hosted Environments
- 57** Using the Administrator API

This page intentionally left blank

CHAPTER 52

Understanding Security

IN THIS CHAPTER

- Security Risks 129
- Encryption 131
- Browser Validation 143
- Authentication and Authorization 150

It is important to understand that security risks are inherent to any application running on a networked machine. This remains true of all Internet applications, from the simplest HTML page to the slickest RIA. The risks do not apply only to the code, databases, servers, and infrastructure of the application; they also affect end users, who often use applications to enter sensitive information, which then needs to be transmitted back to the servers. In this time of increasing cyber-terrorism, protecting sensitive data should be a chief priority for Web applications.

Security Risks

The reality of Internet applications is that each piece of data being transmitted from the client to the server and back to the client passes through equipment on several different networks. In multi-tiered systems, the client-server paradigm is extended to include application servers, databases, and other heterogeneous systems. Each of these represents a point where the data passing between a user and the server could potentially be compromised.

To minimize the risk of data being compromised in this fashion, many Internet applications are built using Secure Socket Layers (SSL) over the HTTPS protocol. Using this technology, data sent between the server and client is encrypted, making it much more difficult for outsiders to read this data.

NOTE

Although encryption can make users' data more difficult to steal, technologies exist that, given enough time and processing power, can decrypt any encrypted strings. Nevertheless, the stronger the encryption used, the longer it will take a malicious user to decrypt it.

Encryption schemes are good protection from eavesdroppers; however, by themselves, they do not completely guard your data and back-end systems from malicious users. It is commonplace for Web sites and applications to accept end-user input (forms, URL parameters, Web services, and so on) from clients and pass it directly to the database (or other back-end systems). The application must validate and sanitize such client input to ensure that only valid data reaches the database.

In many cases, there are pages or whole sections of a Web site that only authorized users can view. These pages require a protection system to which users can identify themselves (log in) and have the system check whether they are authorized to view the requested page. These login routines can be handled either at the operating system or Web server level, via a trusted third-party service (such as OpenID), or within the application itself.

A final concept in Internet security is access control. Through the use of firewalls, it is possible to restrict certain machine communication (as determined by IP or MAC addresses) with specific parts (ports) of other machines. With a well-established set of firewall rules, it is possible to limit public access to machines and offer the application's infrastructure a higher degree of security. For example, it is not uncommon for network administrators to establish firewall rules that allow access to the database servers only from the ColdFusion server. Because the public cannot access this machine directly, it is much more difficult for malicious users to compromise the company's data.

What Is ColdFusion's Concern and What Is Not

Application architects must consider security early in the design process. For example, a typical e-commerce application has a database, an application server, and a Web server delivering content and accepting orders from disparate clients. Architects must consider all possible points of penetration that may lead to data compromise, including

- **Data level.** Application data is the most crucial and delicate part of any system. It must be protected from contamination and theft—by authorized and unauthorized users. Database administrators protect data integrity with user accounts, resource permissions, encryption, and so on.
- **Web server level.** The Web server is the public interface into a network. These interfaces need guarding against unauthorized access and data theft. Administrators typically guard Web servers against intrusion and limit Web server resources with access permissions. SSL, firewalls, and virtual private networks (VPNs) can protect a Web server connection from eavesdropping.
- **Application server level.** Application servers are middleware that connect two or more disparate systems—typically a Web server and a database, mail, or directory server. Application server connections can be protected via SSL and VPNs. The application server has built-in security to protect its own resources. Developers code their own security paradigm (role-based access, single sign-on, and so on) or extend others (operating system, Web server, and so on) to provide authorization and authentication within applications.
- **Operating system (OS) level.** All clients and servers—Web servers, database servers, mobile devices, and so on—run some form of operating system. Operating systems also provide user access controls to protect resources. Some operating systems are capable of encrypting entire file systems.
- **Network level.** Network systems require software and hardware security measures. Network devices require physical security typically in a secured network operations center (NOC). Network connections are protected with firewalls (hardware and software), VPNs, WEP/WPA, filtering, and access control policies.

Although it provides some base functionality in many of these areas for securing Internet applications, the ColdFusion 9 Application Server is not intended to solve all security issues at every level. It can offer application-level security by defending applications against security risks in four areas: encryption, validation, authentication, and access control. Let's examine ColdFusion's role in these areas.

Encryption

Encryption is the process of applying a random key and an algorithm to plaintext data (called cleartext) to produce encrypted data (called ciphertext) that is unreadable or meaningless to third parties who do not have the key for decryption. Several places throughout an application can benefit from encryption. One of these is the transmission of sensitive data between a client and the server. Another is the storage and transfer of data within an application.

Encryption between servers and clients is best handled by the Web server through the use of Secure Socket Layers (SSL). ColdFusion 9 offers the `Encrypt()`, `EncryptBinary()`, `Decrypt()`, `DecryptBinary()`, and `Hash()` functions, which are useful for encrypting sensitive information before it is written to a database, cookie, or URL variable. These functions are not replacements for SSL.

NOTE

The encryption functions are useful for encrypting strings only after ColdFusion has processed them. None of these functions can operate on strings sent by clients to the Web server.

Cleartext Risks

Packet sniffers are software used for troubleshooting network issues. They work by displaying the contents of data packets traveling along a network connection. Although they are necessary network administration tools, in the wrong hands they can expose sensitive data. As previously mentioned, any data sent across the Internet usually passes across the hardware of several network along the path to its destination. If anyone is running a packet sniffer on any of the network segments, the data's contents will become visible to those networks. To counter this risk, a number of encryption schemes have been created. Their purpose is to make snuffed packets unreadable during transit.

NOTE

No encryption scheme can make text or packets truly unreadable. Given enough time and computing power, any encryption can be broken. Encryption schemes serve to make text unreadable to the naked eye and to make it harder to decrypt.

ColdFusion Encryption Functions

A common mistake about ColdFusion is that it lacks strong encryption capabilities. ColdFusion 9 includes five functions for string encryption: `Encrypt()`, `EncryptBinary()`, `Decrypt()`, `DecryptBinary()`, and `Hash()`. Versions of ColdFusion prior to MX 7 used an XOR-based algorithm—a 32-bit pseudo-random key (based on a developer-provided seed), and UUencoding for `Encrypt()`.

and `Decrypt()`. The `Hash()` function used the MD5 algorithm in a one-way hash to create a fixed-length, 32-byte hexadecimal string from variable-length string. No matter the size of the original string, the resulting hash was always 32 bytes.

NOTE

XOR stands for exclusive-or. It is a bitwise or Boolean operator which returns true (or one) if its operands have different values, and false (or zero) if the values are the same. UUEncode (or Unix to Unix Encoding) is a method of converting binary data to ASCII for sending across the Internet.

ColdFusion MX 7 provided support for the Sun Java Cryptography Extension (JCE). This allowed developers to use the default and third-party JCE provider algorithms in the ColdFusion encryption functions. CFMX 7 also added two binary encoding methods: Base64 and Hex. ColdFusion 8 Enterprise edition added the RSA BSafe Crypto-J library (Version 3.6) to provide FIPS-140 Compliant Strong Cryptography. The result is stronger encryption strings for greater security by allowing developers to specify different algorithms, feedback modes, and padding methods.

TIP

ColdFusion 9 embeds the Sun 1.6.0_14 JVM, which includes the JCE by default. Should you want to change JVMs for ColdFusion, ensure that your JVM of choice includes the JCE—and that the SunJCE provider is the default provider.

TIP

For unlimited-strength cryptography, download the JCE Unlimited Strength Jurisdiction Policy Files 6 located under Other Downloads at <http://java.sun.com/javase/downloads/index.jsp>. Back up the `current_local_policy.jar` and `US_export_policy.jar` files in `cf_root/runtime/jre/lib/security` and replace them with the `.jar` files in the downloaded `jce_policy-6.Zip` file.

How `Encrypt()` and `Decrypt()` Work

`Encrypt()` works by using a symmetric key-based algorithm, which means the same key used to encrypt a string must be used to decrypt it. Strings encrypted this way are only as secure as the key. If the key is compromised, the strings can be decrypted by anyone possessing it. Also remember that if the key is lost, the data cannot be decrypted.

When specifying the default algorithm (`CFMX_COMPAT`), `Encrypt()` uses an XOR-based algorithm to create a pseudo-random 32-bit key based on the specified key. Encrypted data can be much larger (potentially as much as three times as large) as the original string. Use the following syntax for `CFMX_COMPAT` algorithm:

```
encrypt(string, key)
```

To enable strong encryption, specify a Block or Password-Based Encryption algorithm. You also need to specify the appropriate optional parameters for each algorithm type. Block encryption ciphers are symmetric-key encryption algorithms that encrypt fixed-length blocks (usually 64- or 128-bits) of plaintext data into same-length blocks of *ciphertext*. They require binary keys of specific lengths and may require an Initialization Vector (IV). Use the `GenerateSecretKey` function to create a unique key of the appropriate length. You can manually create binary keys, but you have to

ensure that the keys are the correct length for the specified algorithm. This may mean changing the algorithm's default encryption mode and padding methods. ColdFusion will automatically create an appropriate Initialization Vector for the specified algorithm. You may also create one manually and pass it to the `IVorSalt` parameter, but you need to ensure the correct block size for the algorithm.

CAUTION

The values ColdFusion generates for the Initialization Vector with the `generateSecretKey` function should suffice for most encryption schemes. ColdFusion will automatically prepend a secure, random Initialization Vector onto the encrypted data. However, if you create your own IV, ColdFusion will not include it with the encrypted data, and you have to keep track of it throughout the application. The `generateSecretKey` function returns a Base64-encoded binary key of the default length for the specified algorithm that is created using a secure random number generator. It can only be used for the CFMX_COMPAT and Block Encryption algorithms.

For a list of Sun Provider algorithms in Java 6, see Java Cryptography Architecture Sun Providers Documentation at <http://java.sun.com/javase/6/docs/technotes/guides/security/SunProviders.html>.

Password-Based Encryption (PBE) uses passwords or passphrases as keys. For PBE algorithms, ColdFusion will automatically generate a binary salt value. A salt is a random string that is prepended to the specified passphrase and hashed over a number of iterations in order to create the encryption key. ColdFusion will automatically create a secure, random 8-byte salt value and use an iteration count of 1000. You can create your own binary salt value and pass it to the `IVorSalt` parameter. Specify your own count to the `iterations` parameter.

Use the ColdFusion `Decrypt()` function to decipher a string that has been encrypted with the `Encrypt()` function. `Decrypt()` and `Encrypt()` are mirror functions in that they require the same arguments (see the section “`Encrypt()` and `Decrypt()` Parameters” later in this chapter). Remember that ColdFusion’s encryption is symmetric—you must use the same key to encrypt and decrypt the string. If you use strong encryption (a Block or PBE algorithm) to encrypt the string, then you need to use the same key (seed) or password (salt), algorithm, and `IVorSalt` and `iterations` values to decrypt it. Listing 52.1 shows an example of the use of strong encryption with `Encrypt()` and `Decrypt()`.

Listing 52.1 encrypter.cfm—The `Encrypt()` and `Decrypt()` Functions at Work

```
<cfsetting enablecfoutputonly="yes">
<!--#####
Name of file: encrypter.cfm
Description: Demonstrates strong algorithms used in Encrypt() and Decrypt()
functions.
Sarge (sarge@adobe.com) www.adobe.com/go/sarge_blog
Date created: February 9, 2005
Date modified: March 19, 2010
#####
<cfsetting enablecfoutputonly="no">
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN>
<html>
<head>
 <title>ColdFusion 9 Encryption Test</title>
</head>
<body>
<h2>ColdFusion 9 Encrypter</h2>
<cfform id="encrypter" name="encrypter">
```

Listing 52.1 (CONTINUED)

```

<table border="0">
<tr><td>String: </td><td><cfinput type="text" id="plainText" name="plainText" size="25" required="yes" message="You must provide a string to encrypt."></td></tr>
<tr><td>Key:</td><td><input type="text" id="key" name="key" size="25" disabled></td></tr>
<tr><td>Algorithm:</td>
<td><cfselect id="algo" name="algo" onChange="if(algo.value.indexOf('PBE')){key.disabled=true} else {key.disabled=false}">
<option value="AES">AES</option>
<option value="Blowfish">Blowfish</option>
<option value="DES">DES</option>
<option value="DESEDE">Triple DES</option>
<option value="PBEWithMD5AndDES">Password With DES</option>
<option value="PBEWithMD5AndTripleDES">Password With TripleDES</option>
<option value="PBEWithSHA1AndDESede">PBEWithSHA1AndDESede</option>
<option value="PBEWithSHA1AndRC2_40">PBEWithSHA1AndRC2_40</option>
</cfselect></td></tr>
<tr><td>Encoding:</td>
<td><cfselect id="encode" name="encode">
<option value="UU">UUencode</option>
<option value="Base64">Base64</option>
<option value="Hex">HEX</option>
</cfselect></td></tr>
<tr><td>&nbsp;</td><td><input type="submit" name="Submit" value="Submit">&nbsp;&nbsp;
<input name="Reset" type="Reset"></td></tr>
</table>
</cfform>
<br />
<a href="index.cfm">Back to index</a>

<cfsetting enablecfoutputonly="yes">
<cfif isDefined('FORM.algo')>
 <!--##### Set a default key value in case user does not submit one or Block
Encryption is used. #####-->
 <!--##### Detect Password Based Encryption algorithms. #####-->
 <cfif UCASE(Left(FORM.algo,3)) EQ "PBE">
 <!--##### Create a default key for Password Based Encryption algorithm. #####-->
 <cfif NOT len(trim(FORM.key))>
 <cfset variables.key = "My secret password string" />
 <cfset variables.autoKey = true />
 <cfelse>
 <cfset variables.key = trim(FORM.key) />
 <cfset variables.autoKey = false />
 </cfif>
 <cfelse>
 <!--##### Use generateSecretKey to create a secure, random key for the chosen
Block Encryption algorithm. #####-->
 <cfset variables.key = generateSecretKey(FORM.algo) />
 <cfset variables.autoKey = true />
 </cfif>
 <!--##### Perform encryption with default ColdFusion Compatible algorithm (CFMX_
Compat). #####-->
 <cfset variables.compatText = encrypt(FORM.plainText, variables.key) />
 <!--##### Perform encryption/decryption with strong algorithms. #####-->

```

Listing 52.1 (CONTINUED)

```


<cfset variables.cipherText = encrypt(FORM.plainText, variables.key, FORM.algo,
FORM.encode) />
<cfset variables.origText = decrypt(variables.cipherText, variables.key, FORM.
algo, FORM.encode) />
<cfoutput>
<hr>
<table border="0">
<tr><th align="left">Original String:</th><td>#FORM.plainText#<br></td></tr>
<tr><th align="left">Key (Auto Generated: #yesNoFormat(variables.autoKey)#):</th><td>#variables.key#<br></td></tr>
<tr><th align="left">CFMX_Compat Encrypted:</th><td style="color:##FF0000">#varia
bles.compatText#</td></tr>
<tr><th align="left">#FORM.algo# Encrypted:</th><td style="color:##009900">#varia
bles.cipherText#</td></tr>
<tr><th align="left">Encoding:</th><td style="color:##009900">#FORM.encode#</td></tr>
<tr><th align="left">Decrypted:</th><td style="color:##0099CC">#variables.
origText#</td></tr>
</table>
</cfoutput>
</cfif>
<cfsetting enablecfoutputonly="no">
</body>
</html>

```

The code in Listing 52.1 displays a form that allows the user to submit a string to encrypt, a password or seed value, the encryption algorithm, and encoding. The string is encrypted using the seed, algorithm, and encoding values. The Block Encryption algorithms will use `generateSecretKey()` to create a secure, random key. Only the CFMX_COMPAT and PBE algorithms will use the submitted seed or password value. The `Decrypt()` function requires that all parameters have the same values used to encrypt the string. Finally, the original string, encrypted string, encoding, and decrypted string are output (Figure 52.1).

Figure 52.1

The `Encrypt()` and `Decrypt()` functions are useful for setting sensitive data into a cookie because a user won't need to interact with it directly, but it will be sent as cleartext (with some exceptions) on each request to the site.

TIP

`GenerateSecretKey()` creates a secure key of default length for the specified algorithm. ColdFusion 8 added an optional `keysize` parameter for specifying the number of bits for the key length. ColdFusion will throw an error if you specify a `keysize` value that is too large for the specified algorithm.

NOTE

The embedded 1.6.0_14 JVM uses the `/dev/urandom` device by default to seed the PRNG (pseudo-random number generator) used by the Java `SecureRandom()` calls that generate secure, random values.

Encrypt() and Decrypt() Parameters

Listing 52.1 illustrates how to use `Encrypt()` and `Decrypt()` to secure plaintext data. This section will describe the parameters for these functions. Both require the `string` and `key` parameters. The first required parameter is the plaintext or ciphertext string to be encrypted or decrypted; the second is a key or seed value used to encrypt or decrypt the string. There are four optional parameters: `algorithm`, `encoding`, `IVorSalt`, and `iterations`. Here is the syntax for each function:

```
Encrypt(string, key[], algorithm[], encoding[], IVorSalt[], iterations[])
Decrypt(string, key[], algorithm[], encoding[], IVorSalt[], iterations[])
```

Following are descriptions of the parameters for `Encrypt()` and `Decrypt()`.

string

Required. This is the plaintext string to encrypt, or ciphertext string to decrypt. (Always interpreted as a UTF-8 string for ColdFusion.)

key

Required. This is the encryption key (seed) or password (salt):

- **String.** A string used as a seed to generate a 32-bit encryption key for the CFMX_COMPAT algorithm
- **Key.** A key in the format for the specified Block Encryption algorithm; use the `GenerateSecretKey` function to generate the appropriate key
- **Password.** The password or passphrase for the specified Password Block Encryption algorithm

algorithm

Optional. This is the algorithm used to encrypt and decrypt the string. ColdFusion includes a backward-compatible algorithm as well as the default algorithms supported by the SunJCE provider:

- Backward-Compatible algorithm (default: CFMX_COMPAT). Algorithm used in ColdFusion versions prior to MX 7; this is the least-secure option

- Block Encryption algorithms:
 - **AES.** The Advanced Encryption Standard specified by U.S. National Institute of Standards and Technology (NIST) Federal Information Processing Standard (FIPS) 197
 - **ARCFOUR.** The RC4 symmetric block encryption algorithm
 - **Blowfish.** The Blowfish algorithm defined by Bruce Schneier
 - **DES.** The Data Encryption Standard algorithm defined by NIST FIPS-46-3
 - **DESEDE.** The Triple DES algorithm defined by NIST FIPS-46-3
 - **RC2.** The RC2 symmetric block encryption algorithm defined by RFC 2268

ColdFusion 8 Enterprise edition includes the following RSA BSafe Crypto-J library algorithms:

- **DESX.** The extended Data Encryption Standard symmetric encryption algorithm
- **RC4.** The RC4 symmetric encryption algorithm
- **RC5.** The RC5 encryption algorithm
- Password-Based Encryption (PBE) algorithms:
 - **PBEWithMD5AndDES.** A password-based version of the DES algorithm; uses an MD5 hash of the specified password as the encryption key
 - **PBEWithMD5AndTripleDES.*** A password-based version of the DES-EDE algorithm; uses an MD5 hash of the specified password as the encryption key (requires Sun Unlimited Strength Jurisdiction Policy Files for Java 6)
 - **PBEWithSHA1AndDESede.*** A password-based version of the DES-EDE algorithm; uses a SHA-1 hash of the specified password as the encryption key
 - **PBEWithSHA1AndRC2_40.*** A password-based version of the 40-bit RC2 algorithm; uses a SHA1 hash of the specified password as the encryption key

ColdFusion 9 Enterprise edition includes the following RSA BSafe Crypto-J library algorithms for use with `encrypt()` and `decrypt()`:

- **PBEWithSHA1AndRC2.** A password-based version of the RC2 algorithm; uses a SHA-1 hash of the specified password as the encryption key
- **PBEWithHmacSHA1AndDESede.** A password-based version of the DES-EDE algorithm; uses an HMAC-SHA-1 hash of the specified password as the encryption key

NOTE

Algorithms marked with an asterisk (*) require the Sun JCE Unlimited Strength Jurisdiction Policy Files for Java 6.

TIP

If an algorithm is in both the Sun JCE and Crypto-J, ColdFusion will use the one provided by Crypto-J.

encoding

Optional; you must specify the `algorithm` parameter to use `encoding`. This is the binary encoded representation of the encrypted string:

- **Base64.** The IETF RFC 2045 Base64 algorithm
- **Hex.** Hexadecimal byte values represented by the characters 0–9 and A–F
- **UU.** (default) The UUencode algorithm

IVorSalt

Optional; you must specify the `algorithm` parameter in order to use `IVorSalt`. This is Initialization Vector or Salt, for Block or PBE algorithms, respectively.

- **Block Encryption algorithms.** The binary initialization vector value to use with the algorithm; the algorithm must contain a feedback mode other than electronic code book (ECB)
- **Password-Based Encryption algorithms.** The binary salt value added to the specified password and hashed into the encryption key

iterations

Optional; this is the number of times to hash the password and salt to produce the encryption key for PBE algorithms. Must be a positive, nonzero number (default value is 1000). You must specify the `algorithm` parameter with a PBE algorithm in order to use `iterations`.

CAUTION

You will receive the following error if you try to use some of the stronger algorithms (for example, `PBEWithMD5andTripleDES`) or key lengths without enabling unlimited-strength cryptography:

```
coldfusion.runtime.Encryptor$InvalidEncryptionKeyException: The key specified is not  
a valid key for this encryption: Illegal key size.
```

ColdFusion's Hash() Function

The other function in ColdFusion for obfuscating data is `Hash()`. `Hash()` provides one-way encryption, meaning there is virtually no way to decrypt a string after it has been hashed. In previous versions of ColdFusion, this worked by taking using the MD5 algorithm to convert a plaintext into a 32-byte, hexadecimal string. In ColdFusion 9, the `Hash()` function also leverages the message digests supplied by the SunJCE provider. The syntax for `Hash()` is

```
Hash(string[, algorithm[, encoding]])
```

Following are descriptions of the parameters and algorithms for `Hash()`.

string

Required. This is the plaintext string to hash.

algorithm

Optional. This is the algorithm used to hash the string. ColdFusion includes a backward-compatible algorithm, as well as the default algorithms supported by the SunJCE provider:

- **CFMX_COMPAT (default).** Algorithm used in ColdFusion versions prior to MX 7; this is the least-secure option (same as MD5 algorithm)
- **MD2.** The MD2 algorithm; generates a 32-byte, hexadecimal string
- **MD5 (default).** The MD5 algorithm; generates a 32-byte, hexadecimal string (same as CFMX_COMPAT algorithm)
- **SHA.** The original Secure Hash Standard (SHA-0) algorithm specified by NIST FIPS-180; generates a 40-character string
- **SHA-1.** The SHA-1 algorithm specified by NIST FIPS-180-2; generates a 40-character string
- **SHA-256.** Uses SHA-256 algorithm specified by FIPS-180-2; generates a 64-character string
- **SHA-384.** Uses SHA-256 algorithm specified by FIPS-180-2; generates a 96-character string
- **SHA-512.** Uses SHA-256 algorithm specified by FIPS-180-2; generates a 128-character string

ColdFusion 9 Enterprise edition includes the following RSA BSafe Crypto-J library algorithms for use with `hash()`:

- **SHA-224.** The 224-bit secure hash algorithm defined by FIPS 180-2 and FIPS 198
- **HMAC-MD5.** The hash message authentication code calculated using the MD5 hash algorithm
- **HMAC-RIPEMD160.** The hash message authentication code calculated using the RACE Integrity Primitives Evaluation Message Digest 160-bit message digest algorithm and cryptographic hash function
- **HMAC-SHA1.** The hash message authentication code calculated using the 160-bit secure hash algorithm defined by FIPS 180-2 and FIPS 198
- **HMAC-SHA224.** The hash message authentication code calculated using the 224-bit secure hash algorithm defined by FIPS 180-2 and FIPS 198
- **HMAC-SHA256.** The hash message authentication code calculated using the 256-bit secure hash algorithm defined by FIPS 180-2 and FIPS 198

- **HMAC-SHA384.** The hash message authentication code calculated using the 384-bit secure hash algorithm defined by FIPS 180-2 and FIPS 198
- **HMAC-SHA512.** The hash message authentication code calculated using the 512-bit secure hash algorithm defined by FIPS 180-2 and FIPS 198

TIP

If an algorithm is in both the Sun JCE and Crypto-J, ColdFusion will use the one provided by Crypto-J.

encoding

Optional; you must specify the `algorithm` parameter to use `encoding`. The encoding the hash functions algorithm uses to convert the string into byte data. The default is UTF-8 (or the value specified by the `defaultCharset` entry in `cfroot\lib\neo-runtime.xml`). The value must be one recognized by the JRE.

TIP

The `encoding` value is ignored when using the CFMX_COMPAT algorithm, which always produces a hexadecimal string. Specify the MD5 algorithm if you want to use a hash similar to CFMX_COMPAT but produce a different encoded string.

Listing 52.2 shows how to use the `Hash()` function.

Listing 52.2 hasher.cfm—Encrypting with the Hash() Function

```
<cfsetting enablecfoutputonly="yes">
<!--#####
Name of file: hasher.cfm
Description: Demonstrates strong algorithms used in the Hash() function.
Author name and e-mail: Sarge (sarge@sargeway.com) www.sargeway.com/blog
Date created: February 9, 2005
Date modified: March 19, 2010
#####-->

<!--##### Set the default encoding. #####-->
<cfparam name="FORM.encode" default="UTF-8" type="string">
<!--##### Create a object to hold all of the charsets available to the JVM. #####-->
<cfobject type="java" name="cs" class="java.nio.charset.Charset" action="create">
<cfset variables.charSets = cs.availableCharsets()>
<cfsetting enablecfoutputonly="no">
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN>
<html>
<head>
<title>ColdFusion 9 Hash Test</title>
</head>
<body>
<h2>ColdFusion 9 Hasher</h2>
<cfform name="hasher">
<table border="0">
<tr><td>String: </td><td><cfinput type="text" name="plainText" size="25" required="yes" message="You must provide a string to hash."></td></tr>
<tr><td>Algorithm:</td><td><cfselect name="algo">
```

Listing 52.2 (CONTINUED)

```

<option value="MD2">MD2</option>
<option value="MD5">MD5</option>
<option value="SHA">SHA-1</option>
<option value="SHA-256">SHA-256</option>
<option value="SHA-384">SHA-384</option>
<option value="SHA-512">SHA-512</option>
</cfselect></td></tr>
<tr><td>Encoding:</td>
<td><cfselect name="encode">
<cfoutput>
<cfloop collection="#charSets#" item="set">
<option value="#charSets[set]#" <cfif findNoCase(FORM.encode, set)>selected</cfif>>#charSets[set]#</option>
</cfloop></cfoutput>
</cfselect></td></tr>
<tr><td>&ampnbsp</td><td><input type="submit" name="Submit" value="Submit">&ampnbsp&ampnbsp
<input name="Reset" type="Reset"></td></tr>
</table><br />
</cfform>
<a href="index.cfm">Back to index</a>
<cfsetting enablecfoutputonly="yes">
<cfif isDefined('FORM.algo')>
 <!---#### Perform the hash using submitted algorithm and encoding. #####-->
 <cfset variables.theHash = hash(FORM.plainText, FORM.algo, FORM.encode)>
 <cfoutput>
 <hr>
 <table border="0">
 <tr><th align="left">Original String:</th><td>#FORM.plainText#<br></td></tr>
 <tr><th align="left">CF Hash:</th><td style="color:##FF0000">#hash(FORM.
plainText)#</td></tr>
 <tr><th align="left">#FORM.algo# Hash:</th><td style="color:##009900">#variables.
theHash#<br></td></tr>
 <tr><th align="left">Hash Length:</th><td style="color:##0099CC">#len(Trim(variab
les.theHash))# characters</td></tr>
 <tr><th align="left">Encoding:</th><td style="color:##009900">#FORM.encode#</
td></tr>
 </table>
 </cfoutput>
</cfif>
<cfsetting enablecfoutputonly="no">
</body>
</html>

```

Listing 52.2 shows how to hash a string with strong algorithms (Figure 52.2). Because it provides one-way encryption, Hash() creates a fingerprint of the original string. This fingerprint is useful for storing sensitive data in a database so that it remains saved if the database security is compromised. You can then compare a hash of a user-submitted string to the fingerprint in the database. This process is very useful for passwords, for example:


```

<cfquery name="checkuser" datasource="#dsn#>
 SELECT userID FROM user
 WHERE username = '#FORM.username#'
 and password ='#Hash(FORM.password, FORM.algorithm)#
</cfquery>

```

Figure 52.2

The original ColdFusion-compatible, and strong-algorithm-hashed string output from Listing 52.2. Encoding display will vary depending on system-supported character sets.

TIP

As with the `Encrypt()` and `Decrypt()` functions, you must use the same algorithm when comparing hashed strings.

Of course, neither `Hash()` nor `Encrypt()` will protect data being sent from the client's browser to the server. For this, you'll need to use SSL. SSL is a commonly used protocol for securing Internet transmissions. It operates between the application (HTTP) and transport (TCP) layers of the OSI open systems interconnectivity (OSI) model. SSL clients are included as part of most major browsers, and the SSL protocol is built into most modern Web servers. SSL uses the public-and-private key encryption system from RSA (<http://www.rsasecurity.com>), including digital certificates. Thus, the responsibility for securing data as it travels across the Internet is not ColdFusion's.

Forcing a Page Request to Use SSL

Although ColdFusion has no part in the SSL handshake (it is strictly a function between the browser and Web server), under certain situations developers can ensure that secure ColdFusion templates are only accessed via SSL:

```
<cfif findNoCase("off", CGI.HTTPS) or NOT CGI.SERVER_PORT_SECURE>
 <cflocation url="https://#cgi.server_name##cgi.script_name##?#cgi.query_string#" 
 statusCode="301" addToken="false">
 <cfabort>
 </cfif>
```

This code begins by checking the CGI `HTTPS` variable, which is set to `on` when a connection is SSL. It also checks the CGI `SERVER_PORT_SECURE` variable, which has a value of `1` when the Web server port is secured via SSL. If `CGI.HTTPS` is set to `off` or `CGI.SERVER_PORT_SECURE` is set to `0` (false), the `<CFLOCATION>` tag redirects the user to the same page using the `HTTPS` protocol with a HTTP 301 status code.

NOTE

The SSL connection is between the browser and the Web server so any SSL redirection should occur at the Web server layer. When there is a connection layer between ColdFusion and the Web server (for example, a load balancer), ColdFusion may not receive SSL information from the Web connection. In such cases, administrators may need to implement custom headers to pass SSL information to ColdFusion.

TIP

ColdFusion provides 16 SSL-related CGI variables. Some Web server configuration may be required to properly populate these variables.

SSL Liabilities

Although SSL is great for encrypting communications between the client and Web server, handling the encrypting and decrypting puts an enormous burden on the Web server, impeding performance. For this reason, it's important only to use SSL when sensitive data is being passed. SSL accelerators, hardware-based solution that offloads the SSL processing from the Web server, can vastly improve performance. Unfortunately, these accelerators can be quite expensive and are often too costly for use in many applications.

Securing ColdFusion in Distributed Mode

If you are concerned about snooping on your wire, consider encrypting the connections between the major parts of your application: the Web server, ColdFusion server, and database server. Typically, ColdFusion and the Web server reside on the same machine, so you only need to worry about the network connection to the database. However, ColdFusion is capable of running in Distributed mode, where the Web server is on a completely separate machine. In this configuration, you may also want to encrypt the connections between all machines: ColdFusion to Web server, ColdFusion to database server, and Web server to database server (if necessary).

You can do this with SSL, with hardware, or with a virtual private network (VPN). As mentioned in the section "SSL Liabilities," SSL communications tend to be slow, and hardware accelerators are expensive. VPNs are widely used in server farms, where each machine has at least two NICs—one with a publicly accessible IP Address, the other with a private address. All internal inter-server communication happens on the VPN private address.

For more information on configuring ColdFusion in Distributed mode (versions 6.x-7), see the "Running Macromedia ColdFusion in Distributed Mode" article in Macromedia ColdFusion Developer Center, at http://www.adobe.com/support/coldfusion/administration/cfmx_in_distributed_mode/. See also TechNote Article 121a0b29, "Manually Configuring the Web Server Connector for Distributed ColdFusion MX Standalone," at http://go.adobe.com/kb_ts_121a0b29_en-us.

Browser Validation

The Web server is responsible for securing data from prying eyes as it traverses the Internet to the browser. However, the Web server cannot guarantee the integrity of the data exchanged between

the client and the back-end system. Hackers can still compromise sites running SSL. Because it is the doorway to the back-end systems, protecting the site from these attacks is ColdFusion's job.

Cross-site scripting, tampered form and URL values, and contaminated file uploads are methods used by hackers and script bunnies to attack your site. Validating all browser input is the most effective panacea for these attacks. ColdFusion provides several function and tag countermeasures that should be fundamental parts of every methodology for securing ColdFusion applications.

Cross-Site Scripting (XSS)

In February 2000, CERT (<http://www.cert.org>), DoD-CERT (<http://www.cert.mil>), and others, created the term *cross-site scripting* (XSS) to describe the injection of code by one source into the Web pages of another source. This attack involves using cookies, form and URL parameters, and other valid HTML to upload JavaScript, ActiveX, or other executable scripts into an unsuspecting Web site, enabling arbitrary code to run against the client's browser and the Web server.

- For the Adobe Security Bulletin on Cross-Site Scripting, see ASB00-05 at http://www.adobe.com/devnet/security/security_zone/asb00-05.html. For Adobe's list of best practices for validating browser input, see TechNote Article 17502 at http://www.adobe.com/go/tn_17502.

XSS works because the Web server accepts non-validated input from the browser, and processes or redisplays the malicious code. Because the server uses the non-validated input to dynamically generate Web pages, the server treats the embedded script as if it came from a trusted source—namely itself—and runs it in the security context of the server's own pages. So in this vein, a hacker can inject malicious code into a secured (SSL) site, and dupe a consumer into sending their credit card information to their personal server.

The original CERT advisory (<http://www.cert.org/advisories/CA-2000-02.html>) lists the following example code:

```
<A HREF="http://example.com/comment.cgi? mycomment=<SCRIPT>malicious code</SCRIPT>">  
click here</A>
```

Changing the HTML character set, inserting database queries into cookies, sending hexadecimal character shell commands, and other Web-server-specific attacks are examples of recent XSS attacks.

The first line of defense against cross-site attacks is to update your Web server software. Web server vendors update their products (with hot fixes or service packs) and introduce new tools as the vendors are made aware of vulnerabilities. Examples of such tools are Microsoft's IIS Lockdown and URLs-can Security tools (<http://www.microsoft.com/technet/security/tools/default.mspx>).

In terms of code, Adobe recommends using the following techniques in your CFML:

- Use `CFHEADER` to define a character set in HTML output.
- Use built-in CFML tags such as `cfargument`, `cfparam`, `cfqueryparam`, `cfprocparam`, `cfswitch`, `cfif-cfelse`, `cflocation`, `cfheader`, and `cfhtmlhead`.

- Use built-in functions such as `HTMLCodeFormat`, `HTMLEditFormat`, `URLEncodedFormat`, `URLDecode`, `ReplaceList`, `REReplace`, `REReplaceNoCase`, `SetEncoding`, `StripCR`, `IsValid`, and `IsXML`.
- Secure Ajax calls with the `IsJSON` and `VerifyClient` function, the `secureJSON` and `secureJSON` application properties, and the `secureJSON` `cffunction` tag attribute.
- Properly scope all variables.
- Escape and replace special characters and tags content in Java.
- Use the `scriptProtect` setting, described in the next section.

The `scriptProtect` Setting

ColdFusion MX 7 introduced the `scriptProtect` attribute to protect ColdFusion variables from cross-site scripting attacks. The XSS protection mechanism is a customizable regular expression ColdFusion applies to one or more specified scopes. When enabled, ColdFusion applies the script protection at the beginning of the request during application setting processing. If one of the filtered words (object, embed, script, applet, or meta by default) is submitted as a tag in the specified scopes, ColdFusion replaces all occurrences with the text `InvalidTag`. However, the filtered words are allowed as regular text.

The `scriptProtect` regular expression is defined in the `CrossSiteScriptPatterns` entry in the `cf_root\lib\neo-security.xml` (server configuration) or `cf_root\WEB-INF\cfusion\lib\neo-security.xml` (J2EE configuration):

```
<var name="CrossSiteScriptPatterns">
  <struct type="coldfusion.server.ConfigMap">
 <var name="&lt;\s*(object|embed|script|applet|meta)">">
 <string>&lt;InvalidTag</string>
 </var>
  </struct>
</var>
```

For backward compatibility, ColdFusion 9 script protection is disabled by default. There are three places to enable it: the ColdFusion Administrator, in `Application.cfc`, and in the `CFAPPLICATION` tag:

- The Enable Global Script Protection option in the ColdFusion Administrator Settings window enables XSS protection for the entire server.
- In `Application.cfc`, set the `scriptProtect` variable in the `THIS` scope; for example: `this.scriptProtect=Form`.
- To use the `CFAPPLICATION` tag, specify the scopes you want to protect in the `scriptProtect` attribute.

NOTE

The Administrator setting sets the server-wide default value, but the `scriptProtect` variable and attribute override the Enable Global Script Protection setting at the application level.

Table 52.1 lists valid script protection values for `Application.cfc` and the `CFAPPLICATION` tag attribute.

Table 52.1 Values for `scriptProtect`

VALUE	DESCRIPTION
None	Provides no protection for any scopes
All	Protects CGI, cookie, form, and URL variables
Comma-delimited list	Protects variables specified in the list

TIP

ColdFusion's XSS script protection can be applied to all ColdFusion scopes. However, doing so places additional processing overhead on the server. For this reason, if you specify a value of `All` for the `scriptProtect` variable or attribute, or if you enable this setting globally in the Administrator, only the commonly attacked scopes are protected (CGI, cookie, form, and URL).

CAUTION

Although ColdFusion's `scriptProtect` attribute is a great first line of defense, it does not protect against all forms of XSS attacks. Be sure to review your application's specific needs to determine whether `scriptProtect`, `scriptProtect` and another method, or just another method alone meets the specific security needs of your application.

Form and URL Hacks

Form and URL hacking are favorites in cross-site attacks. HTML forms are the chief interfaces used to collect data from clients, used for shopping carts, search engines, application and site security, guest books, and more. Because the browser renders the form as cleartext HTML, malicious users can download the form, modify the fields, and then submit the form from another server.

URL parameters typically drive dynamic Web pages. URL hacking involves manipulating the URL query string to alter the intended behavior of the rendered Web page. Developers typically evaluate one or more parameters in the URL query string to determine the content of the requested Web page. Perhaps the best example of this is search-engine result pages—changing one of the values in the URL query string usually changes the displayed results.

An attack known as *SQL injection* or *SQL poisoning* is the most prevalent version of form and URL hacking. Hackers use SQL injection to manipulate databases by submitting additional SQL statements in form fields and URL query strings. The additional SQL is usually something damaging like `DROP TABLE Users WHERE 1=1`. You can imagine the effects of completely removing a Web site's users table.

Since databases are the heart of most Web sites today, form and URL validation is paramount to ensure data integrity and site security. Web servers—hence regular HTML—offer little to no defense against these attacks. Again, it is ColdFusion's responsibility to protect the data it sends to the back-end systems, and ColdFusion provides several tags and functions that perform the job well.

Validation Techniques

Traditionally, ColdFusion offers the following data validation techniques:

- Decision functions
- Client- and server-side form validation
- Variable data-typing with `cfargument`, `cfparam`, `cfqueryparam`, and `cfprocparam`

ColdFusion MX 7 extended the validation techniques by adding more algorithms, options, and functions. This section introduces some of these changes. However, for greater detail see Chapter 13, “Form Data Validation,” in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 1: Getting Started*.

To stop the majority of URL hacks, begin with the same methods highlighted in the “Cross-Site Scripting (XSS)” section. Leverage the CF decision functions to stop SQL injections and similar hacks, specifically the following: `IsBinary()`, `IsBoolean()`, `IsDate()`, `IsDefined()`, `IsJSON()`, `IsNumeric()`, `IsNumericDate()`, `IsSimpleValue()`, `IsXML()`, `LSIsDate()`, and `LSIsNumeric()`. The `IsValid()` function combines the functionality of most of the decision functions. In addition to testing regular expressions and numeric ranges, `IsValid()` can validate any legitimate ColdFusion format, including array, binary, Boolean, component, credit card, date/time/eurodate/U.S. date, email, float/integer/numeric, GUID, query, range, regex, SSN, string, struct, telephone, URL, UUID, variable name, XML, and U.S. ZIP code.

TIP

Use `IsValid()` as the function equivalent of the `CFPARAM` tag.

ColdFusion 9 extends the built-in client-and server-side form validation. You can create XML and Flash forms with extended validation algorithms.

- The `CFFORM` tag provides client-side JavaScript for form-field validating in the browser.
- The `CFINPUT` tag provides the `mask` and `validateat` attributes. The `mask` attribute allows developers to create character patterns to control user data input in text fields. The `validateat` attribute specifies where data validation occurs. It accepts one or more of the following values in a comma-separated list: `onBlur`, where validation occurs in the browser when the form field loses focus; `onSubmit`, where validation occurs in the browser before the form is submitted; and `onServer`, where validation occurs on the server.

For server-side form validation, ColdFusion MX 7 extended the existing hidden form-field validation support with an additional 12 validation rules. It also changed the special rule identifiers to suffixes beginning with `_cf`, but continues to support the original syntax for backward compatibility. The `onServer` value for the `CFINPUT validateat` attribute produces the same server-side validation rules as the hidden form-field method.

TIP

Both `validateat=onServer` and hidden form fields provide the same validation rules. However, use hidden form fields if you want to apply multiple validation rules to a single form field, or if you want to provide server-side validation for regular form fields.

Client- and server-side validation each has its pros and cons, but they share one common fatal flaw: They rely on code in the client. `CFFORM` (and related tags) generate form fields and the JavaScript code that evaluates them in the browser. ColdFusion's server-side validation relies on hidden form fields for the validation rules. Savvy hackers will save the rendered HTML forms and remove the JavaScript and hidden form fields, thus bypassing all validation.

TIP

A nice method of protection against user-modified form submittals is to code conditional logic that compares the `CGI.HTTP_HOST` and `CGI.HTTP_REFERER` values. For example:

```
<cfif NOT FindNoCase(CGI.HTTP_HOST, CGI.HTTP_REFERER)>
  Invalid Form submittal
  <cflocation url="byebye.cfm">
</cfif>
```

If this code returns false, then you know the form was submitted from an external server.

A combination of client- and server-side validation is the best protection. However, be sure to also code your own CFML to perform data typing before sending values to back-end systems. Use proper variable scoping and tags such as `cfargument`, `cfparam`, `cfprocparam`, and `cfqueryparam` to ensure that the correct variable exists and is of the correct type. Use `if-else` and `switch-case` blocks to apply conditional logic and set default values.

Working with validation techniques requires more effort on your part—but considering the potential aftermath of a hack, an ounce of prevention...

File Uploads

The attacks described in this section center around affecting your site by directly manipulating your code and data. Allowing users to upload files directly to your Web server potentially exposes your entire system and network to harm. Electronic libraries and head-hunter sites are examples that typically allow file uploads. If unchecked, hackers can freely upload viruses, worms, Trojan horses, and so on, to your Web server, which can spread to your server farm, and eventually cripple your entire network.

The best defense against harmful file uploads is to avoid uploads altogether. If this feature is a vital part of your application's functionality, however, use antivirus software to stop the infection of worms and Trojan horses. Limit upload features to authenticated users. Only allow uploads of certain file types and lengths, and to a separate physical server running antivirus software.

ColdFusion is not an antivirus program, but you can write CFML that controls the destination, MIME type, and size restrictions and that sets the attributes of uploaded files and adjust the Maximum Size of Post Data value on the ColdFusion 9 Administrator Settings screen. You can also code your own security routine in CFML that will limit uploading to authenticated users, as shown in Listing 52.3.

Listing 52.3 uploader.cfm—Limiting File Upload to Authorized Users

```
<cfsetting enablecfoutputonly="yes">
<!--#####
Name of file: uploader.cfm
Description of the script: Displays cookies values captured from one site and set
in the URL of the local site.
Author name and e-mail: Sarge (sarge@sargeway.com) www.sargeway.com/blog/
Date created: February 9, 2005
Date modified: March 19, 2010
#####-->
<cfsetting enablecfoutputonly="no">
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<html>
<head>
<title>ColdFusion 9 Image Upload Test</title>
</head>
<body>
<h2>ColdFusion 9 Image Uploader</h2>
<!--##### Check user's authorization to upload. #####-->
<cfif NOT IsUserInRole("publisher")>
<cfinclude template="loginform.cfm">
<a href="index.cfm">Back to index</a><cfabort>
<cfelseif IsDefined("FORM.upload")>
<cfparam name="variables.uploadaddir" default="j:\otherserver\images">
<cftry>
<!--##### Restrict upload size. #####-->
<cfif CGI.CONTENT_LENGTH gt 1024>
<cfthrow message="Your image file is bigger than 1mb try again!">
<cfelse>
<cffile accept="image/jpeg; image/gif" action="upload" attributes="readonly"
destination="#variables.uploadaddir#" filefield="form.newImage" nameconflict="error">
<cfif offfile.fileWasSaved>
<cfoutput><span style="color:#00FF00">#cffile.clientFileName# successfully
uploaded!</span></cfoutput>
</cfif>
</cfif>
<cfcatch type="any">
<cfoutput>
<strong>message:</strong> #cfcatch.message#<br>
<strong>detail:</strong> #cfcatch.detail#<br>
</cfoutput>
</cfcatch>
</cftry>
</cfif>
<cfform id="imageUpload" name="imageUpload" method="post" action="#CGI.SCRIPT_NAME#"
enctype="multipart/form-data">
<cfinput type="file" id="newImage" name="newImage" size="25" message="You must choose
an image to upload!" required="yes">
<cfinput type="submit" id="upload" name="upload" value="Upload!">
</cfform>
<a href="index.cfm">Back to index</a>
</body>
</html>
```

Authentication and Authorization

Securing sensitive areas of an application, such as administrative pages, prevents unauthorized access to protected functionality. This is done through an access control system with user authentication and authorization. *Authentication* is proving the user is who they say they are. *Authorization* is determining which resources the authenticated user can access.

Such security models vary vastly from the simple—where authentication consists of a single username and password for all users—to the detailed—where user-authentication access control throughout the Web site is very granular. There are even single sign-on models in which logging into one application allows users to access a variety of other applications. Single sign-on models typically authenticate users with identity tokens, ranging from electronic technologies such as Smart Cards and X.509 certificates, to the more advanced biometric technologies such as finger-printing and facial recognition.

You can create feature-rich access control paradigms with just ColdFusion and a database, or you can integrate ColdFusion with a third-party security system for added out-of-the-box functionality. Whether custom built or out-of-the-box, many applications today use robust “role-based” security models, where users are grouped together based on their roles for an application.

Databases are the storage facilities for these role-based group memberships. The database can be a simple RDBMS (Relational Database Management System) such as Oracle or SQL Server, or a LDAP (Lightweight Directory Access Protocol) server such as Active Directory or OpenLDAP, or even a simple flat-file system such as NT SAM. The access permissions (roles) are properties in the database to which individual user IDs are added.

Imagine the Web site of an eZine that publishes new articles and columns daily. We can group the four authors who provide the initial content into a role called Author. When these authors submit their articles, the Editor group is responsible for reviewing the submissions and either approving or rejecting them. In this simple scenario, it is easy to see the benefits of being able to apply permissions to groups of users, rather than having to reenter the same data to assign the permission to each individual user.

Suppose the eZine is using an LDAP for user management and it contains the two groups—Editor and Author. Individual employees are added to these groups. The eZine could also leverage an X.509 user certificate system to provide access control throughout the publishing section of its site. (X.509 user certificates are SSL certificates that guarantee the user’s identity.) Since LDAP entries typically contain certificate properties, they will integrate nicely with the eZine’s LDAP.

→ For more information on X.509 certificates see <http://www.ietf.org/html.charters/pkix-charter.html>.

Now when editors or authors access the publishing section of the site—secured with SSL, of course—the Web server challenges them to authenticate using their certificates. The common name (CN, or LDAP version of username) in the certificate is compared to users’ LDAP entries. If an entry matches, the security code retrieves the user’s group memberships, authorizing the user to access the appropriate parts of the eZine site.

This eZine example illustrates the power of the user authentication and authorization system to provide access control to resources within your site. In general, it's a good practice to use network and OS- and Web server-level access controls to protect any sensitive sections of a Web site, in addition to any application-level controls. If you decide to use ColdFusion to provide access control, it's a good idea to use SSL to secure the login page. This way, malicious users will not be able to easily "sniff" the username and password combination sent during the authorization. You should also make a point of using the Application.cfc file of the secured directory to ensure that all accessed pages require an authenticated user. A popular technique is utilizing ColdFusion session variables to store the authenticated user's login and permissions.

TIP

The use of ColdFusion session variables may require proper scope-level locking. See "Using Persistent Data and Locking" in the ColdFusion Developers Guide in your ColdFusion 9 documentation.

This page intentionally left blank

CHAPTER 53

Securing the ColdFusion Administrator

IN THIS CHAPTER

Administrator Security Options	153
Administrator Page	153
RDS Page	155
User Manager Page	156
Allowed IP Addresses	159

Administrator Security Options

The ColdFusion Administrator is the browser-based interface for configuring the ColdFusion server environment. The Administrator is traditionally secured by a single password. ColdFusion 8 extended this security, allowing user-based access to Administrator functionality, including sandboxes (discussed in detail in Chapter 55, “Creating Server Sandboxes”) and the Administrator API. ColdFusion 9 adds the ability to restrict exposed services by user and client IP address. The ColdFusion 9 Administrator security options are:

- **Administrator.** Choose the authentication type and set the default password for ColdFusion Administrator access.
- **RDS.** Choose the authentication type and set the default password for Remote Development Services access to ColdFusion.
- **Resource/Sandbox Security.** Configure security restrictions for designated areas of ColdFusion sites. Chapter 55 discusses sandbox security in detail.
- **User Manager.** Create users and passwords and assign access rights to administrator resources and sandboxes.
- **Allowed IP Addresses.** Enter client IP addresses allowed to invoke exposed services.

Administrator Page

To access the Administrator security options page, click the Administrator link in the Security section in the left navigation pane of the ColdFusion Administrator. This screen is divided into two sections: ColdFusion Administration Authentication and Root Administrator Password (Figure 53.1).

Figure 53.1

Use the Administrator page to configure the Administrator authentication type and password.

ColdFusion 9 provides three types of authentication to the Administrator:

- **Use a Single Password Only (Default).** Select this option to enable the default ColdFusion Administrator security behavior. The Administrator uses either the administrator password configured during installation, or the one entered in the Root Administrator Password section.
- **Separate User Name and Password Authentication (allows multiple users).** Select this option to enable the use of individual usernames and passwords for access to the Administrator (discussed later in this chapter). Once selected, the User Name text field is enabled in the ColdFusion 9 Administrator login screen (Figure 53.2).
- **No Authentication Needed (not recommended).** Select this option to disable ColdFusion Administrator security. This option completely removes authentication challenges to the ColdFusion Administrator.

NOTE

The ColdFusion Administrator password and authentication options also govern Administrator API access. The Administrator API is discussed in Chapter 57, "Using the Administrator API."

TIP

Adobe does not recommend disabling the ColdFusion Administrator password. Leaving the Administrator unsecure severely jeopardizes the integrity of the entire ColdFusion server configuration.

The form fields in the Root Administrator Password section allow you to configure and confirm a new root administrator password. The root administrator password is used for the single-password authentication type. The default root administrator password is configured during ColdFusion installation. Enter a password in the New Password text field and enter the same password in the Confirm Password text field. Click Submit Changes to commit the new password.

Figure 53.2

The username field is enabled when multiple users are allowed.

TIP

Although single-password authentication is a less secure option, configuring a stronger, complex string for the root password will provide greater security.

RDS Page

You access the RDS security options page by clicking the RDS link under the Security section in the left navigation pane of the ColdFusion Administrator. This screen is divided into two sections: RDS Authentication and RDS Single Password (Figure 53.3).

ColdFusion 9 provides three types of authentication for RDS:

- **Use a Single Password Only (default).** Select this option to enable the default RDS security behavior. Remote Development Services uses either the RDS password configured during installation or the one entered in the RDS Single Password section.
- **Separate User Name and Password Authentication (allows multiple users).** Select this option to enable the use of individual usernames and passwords for RDS access. Configure the usernames and passwords on the User Manager page.
- **No Authentication Needed (not recommended).** Select this option to disable RDS security. This option completely removes password access to RDS.

Figure 53.3

Use the RDS page to configure the RDS authentication type and password.

TIP

Adobe recommends disabling RDS for production systems. See tech note tn_17276, Disabling/Enabling ColdFusion RDS on Production Servers, at http://www.adobe.com/go/tn_17276. Best practice is to configure a strong RDS single password whether or not RDS is disabled.

The form fields in the RDS Single Password section allow you to configure and confirm a new RDS password. The RDS single password is used for the RDS single-password authentication type. The default RDS password is configured during ColdFusion installation. Enter a password in the New Password text field and enter the same password in the Confirm Password text field. Click Submit Changes to commit the new password.

User Manager Page

Use the ColdFusion Administrator User Manager page for configuring user-based Administrator and RDS access. You access this page from the User Manager link in the Security section of the left navigation pane in the ColdFusion Administrator.

User-based access allows administrators to create individual user accounts with individual passwords and then assign various roles to those accounts. By default, there are no configured user accounts. To enable user-based access, you must first create user accounts and passwords, assign roles to those accounts, and enable the Separate User Name and Password Authentication Administrator or RDS authentication type.

The User Manager screen is divided into three sections: User Authentication, User RDS and Administrator Access, and User Sandboxes. At a minimum, you must configure a username and password for the User Manager.

The User Authentication section is where you configure the individual usernames and passwords for user-based access. Enter an alphanumeric string of five characters or more for a username. Enter and confirm a string of five characters or more for the user password.

The User RDS and Administrator Access section is where you add roles for user accounts. Select the Allow RDS Access check box to grant RDS access for a user. The user will be required to enter both a username and password in the IDE or when accessing the Component Browser. Select the Allow Administrative Access check box to allow the user account to access the Administrative functionality. When this option is selected, the Administrator Console and API Access and API Access Only radio buttons are enabled. By default, all Administrator roles are prohibited—you must move roles to the Allowed Roles list to enable them for a user.

The User Sandboxes section allows you to assign access to configured sandboxes to the user account. All sandboxes on the server are prohibited by default. You must manually grant access to sandboxes. After access is granted, the user can reconfigure the sandbox.

The Exposed Services section is where you assign access to ColdFusion's exposed services to the user account. By default, all services are prohibited; you must move a service to the Allowed Services list to enable it for a user. ColdFusion 9's exposed services are discussed in Chapter 69, "Exposing ColdFusion Services."

Creating a New User

Here's how to create a new user:

1. Access the User Manager by clicking the User Manager link in the Security section of the left navigation pane in the ColdFusion Administrator.
2. Click the Add User button (Figure 53.4).

Figure 53.4

Click Add User to begin creating a new user.

The User Manager page appears.

3. In the User Authentication section, enter a username and enter and confirm a password. You can also enter a description if you like.

TIP

If you submit a username that is same as the configured root user, you will receive this error message: `Unable to create user: You are attempting to create a user with the same ID as the root user.` To change the root user, see tech note kb402459, ColdFusion 8: How to Change the Root Administrator Username, at <http://www.adobe.com/go/kb402459>.

4. In the User RDS and Administrator Access section, do the following:
 - To grant the user RDS permissions, check the box for Allow RDS Access. If the Separate User Name and Password Authentication type is not enabled for RDS authentication, you will receive an alert message (Figure 53.5).

Figure 53.5

Separate User name and Password Authentication required for user-based RDS access.

- To grant the user access to Administrator resources, check the box for Allow Administrative Access. If the Separate User Name and Password Authentication type is not enabled for Administrator authentication, you will receive an alert message (Figure 53.6).

Figure 53.6

Separate User name and Password Authentication required for user-based Administrator access.

- Decide whether to grant Administrator console and API access, or API access only and select the radio button next to the appropriate option.
 - In the Prohibited Roles list, select the roles that you want to grant to the user account and click the left-pointing arrows button (<<) to move them to the Allowed Roles list.
5. In the User Sandboxes section, if there are sandboxes configured on the server, highlight the ones in the Prohibited Sandboxes list that you want to grant to the user account and click the left-pointing arrows button (<<) to move them to the Allowed Sandboxes list.
 6. In the Exposed Services section, select the services in the Prohibited Services list that you want to grant to the user account and click the left-pointing arrows button (<<) to move the services to the Allowed Services list.
 7. Click the Add User button at the bottom of the screen.

Your user is now added to the Defined Users list on the User Manager page (Figure 53.7).

Figure 53.7

New user is added to the Defined Users list.

The screenshot shows the 'User Manager' section of the ColdFusion administrator interface. At the top, it says 'Security > User Manager' and provides a brief description: 'Add and manage users. Users can be granted access to roles and sandboxes.' Below this is a button labeled 'Add User'. The main area is titled 'Defined Users' and contains a table with two columns: 'Action' and 'User'. The first row shows an edit icon and the name 'Sarge'. To the right of the table, there are two more columns: 'RDS' (set to 'Yes') and 'Administrative Access' (set to 'Console & API').

Action	User	Description	RDS	Administrative Access
	Sarge	Sarge's Admin User Account	Yes	Console & API

To edit existing user definitions, click either the edit icon (at the far left) or the user's name. Make your modifications and then click the Edit User button.

Allowed IP Addresses

ColdFusion 9 allows developers to use several of its services (Mail, Document, Chart, and others) as Web services accessible via SOAP or AMF/Flash Remoting. These exposed services are discussed in detail in Chapter 69. The Exposed Services section at Security > User Manager allows administrators to apply role-based security to the exposed services. Administrators can use the Allowed IP Addresses list to apply client access security to exposed services (Figure 53.8).

Figure 53.8

Use the Allowed IP Addresses page to configure client IP addresses allowed access to exposed services.

The screenshot shows the 'Allowed IP Addresses' page. At the top, it says 'Security > Allowed IP Addresses' and provides a brief description: 'Specify client IP addresses that should be allowed to invoke exposed services. This can be individual IP addresses, IP address ranges of the form 10-30, or * wild cards. Both IPv4 and IPv6 addresses are supported. To include an IP address in the list, enter the address and click Add. To delete an IP address from the list, select the address and click Remove Selected. When no IP addresses are selected, no user can invoke exposed services.' Below this is a section titled 'Select Allowed IP Addresses for Exposed Services' with an 'IP Address' input field and an 'Add' button. At the bottom is a section titled 'View / Remove Selected IP Addresses for Exposed Services' with a scrollable list and a 'Remove Selected' button.

To apply application or client-based security to the exposed services to prevent access by unknown applications or users, provide a list of known client IP address ranges in the IP Address field and click the Add button. You can enter an individual IP address, a range of IP addresses (10.1.0.1 to 10), or the * wildcard. ColdFusion 9 supports both IPv4 and IPv6 addresses. To delete an IP address from the list, select the address and click the Remove Selected button.

TIP

ColdFusion validates each entered IP address. IP address ranges and the * wildcard are allowed, but the IP address must be in the proper IPv4 (four sets of numbers) or IPv6 (eight sets of numbers) format. ColdFusion throws an error if you specify an incorrectly formatted IP address.

ColdFusion Security Options

As you saw in Chapter 52, “Understanding Security,” Adobe ColdFusion has an important role in application security. Security should start at the physical level (server hardware) and move up to the application level (operating system, Web server, application server, and so on). Each operating system provides fundamental access control over its resources (files, directories, and shares), and most Web servers today allow for some native method of user authentication and authorization. A well-secured application uses the inherent capabilities of the operating system and the Web server.

ColdFusion Security Framework

Besides the operating system and Web server security services, administrators also have ColdFusion’s security framework available to them. The migration to the Java platform means a change in ColdFusion’s security infrastructure by leveraging the JAAS (Java Authentication and Authorization Service).

NOTE

ColdFusion MX introduced a new security framework that completely replaced the Advanced Security system of previous versions. As a result, the following tags and functions are obsolete: `<cfauthenticate>`, `<cfimpersonate>`, `AuthenticatedContext()`, `AuthenticatedUser()`, `IsAuthenticated()`, `IsAuthorized()`, and `IsProtected()`. However, current versions of ColdFusion will allow you to create user-defined functions (UDFs) with the same names as these obsolete security functions.

ColdFusion offers security in the following areas

- **Development security** provides protection for the Administrator and Remote Development Services (RDS) access via Adobe ColdFusion Builder and Dreamweaver.

- **Runtime security** provides protection in the follow areas:
 - **Resource.** ColdFusion Sandbox security controls access to a subset of tags and functions, data sources, files and directories, and host IP addresses.
 - **User.** ColdFusion provides user authentication, allowing you to secure application functionality based on a user's role (or group membership).

This portion of the chapter focuses on development security. Other CFML security enhancements are discussed in Chapter 52, and resource security (the server sandbox) is covered in Chapter 55, “Creating Server Sandboxes.”

Development Security

ColdFusion’s security implementation begins with the ColdFusion Administrator. The Security section of the Administrator allows you to configure the following security options: ColdFusion Administrator, RDS, Resource/Sandbox, User Manager, and Allowed IP Addresses. By default, ColdFusion protects Administrator and RDS (if installed) access with the passwords entered during installation. The Administrator page (Figure 54.1) allows you to choose the authentication type or enter and confirm a new Administrator password.

Figure 54.1

Use the ColdFusion Administrator Security page to determine the authentication type and change the Administrator password. To completely disable the password, select “No authentication needed.”

Figure 54.2 shows the RDS page, which is used to control visual tool access to ColdFusion. The RDS page also allows you to choose the RDS authentication type or enter and confirm a new RDS password. Disabling RDS security means that you must rely on the Web server and individual database servers for file and data source security.

Figure 54.2

Use the RDS Security page to control the password for Dreamweaver, HomeSite+, CFEclipse, or ColdFusion Studio access, or to completely disable RDS security.

CAUTION

Disabling either the Administrator or RDS password can open devastating holes in your application. Disable the Administrator password only if you are using Web server ACLs for access control to the `CFIDE` directory and its children. Although Adobe recommends completely disabling RDS on production systems, you should always enable the RDS password on all systems. For steps to disable RDS, see the “Disabling RDS on Production Servers” section of Chapter 56, “Security in Shared and Hosted Environments.”

ColdFusion 9 allows administrators to provide customized user access to the ColdFusion Administrator, the Administrator API, RDS, and Exposed Services. For more details on ColdFusion 9’s User Manager, see Chapter 52, “Securing the ColdFusion Administrator.”

User Security

User security provides granular application control beyond that of the operating system and Web server. The operating system controls local and share access to files and directories—for example, NTFS permissions. The Web server’s ACLs grant access to files and directories containing code, based upon an authenticated user’s credentials. However, neither the Web server nor the operating system allows you to natively extend the system’s security framework beyond the page level to the elements within your code (HTML, CFML, images, Web services, and so on). ColdFusion’s user security provides the authentication and authorization features that extend access control to the element level, allowing you to programmatically decide what functionality displays in a page.

About Authentication

Authentication is the process of validating a user's identity. The typical paradigm is a username/login ID and password stored in a user table of a back-end relational database (RDBMS). A user submits a username and password via the proverbial login form, and its action page fires a SQL query that matches the user's input with the entries in a user table. Some enterprise solutions replace the RDBMS with an LDAP (Lightweight Directory Access Protocol) user directory such as Microsoft Active Directory, OpenLDAP Directory Server, or Novell NDS. Some high-security sites even utilize LDAP and X.509 client certificates, leveraging the Web server's SSL capabilities. ColdFusion provides tags and functions for easy integration with all these solutions.

- ➔ For information on integrating ColdFusion with LDAP see Chapter 63, "Interacting with Directory Services."

ColdFusion recognizes two methods of authorization: Web server authentication and application (programmatic) authentication.

- **Web server authentication.** Most Web servers support basic HTTP authentication, requiring a valid username and password to access directories containing application files. When a user requests a page in a secured directory, the Web server presents a login form. If the user's login is successful, the Web server grants access to the directory and caches the authenticated user ID and password for subsequent page requests. Web servers can also implement advanced authentication mechanisms, such as Digest authentication and Secure Sockets Layer (SSL) or HTTPS.
- **Application authentication.** Application authentication relies on application code and logic to perform roles-based authentication. In this method, it's the application that displays the login form and authenticates the user against the application's own user directory (usually a database or LDAP). Upon a successful login, the application checks the user's credentials and grants access to the appropriate application resources.

About Authorization

Authorization ensures that the authenticated user has the appropriate credentials to access resources. Roles—group memberships defined in a user directory—dictate which users have access to what resources. This is undoubtedly a familiar model. Consider the personnel structure of a typical Web department:

- Network administrators
- Systems administrators
- Database administrators
- Web developers

Each individual in the department falls into one of these roles. Each role has access to particular sections of the network infrastructure, database, Web server, and so forth. Indeed, each role has specific responsibilities and duties. Similarly, applications define roles and assign them to users. These roles control what a user can do or can access within the application. Applications then

acquire the authenticated user's ID and roles from the user directory at login, storing them for the duration of the user's session.

In ColdFusion, the `<cflogin>` and `<cfloginuser>` tags provide the authentication functionality, and the `GetAuthUser()` and `IsUserInRole()` functions perform authorization. ColdFusion 8 added `getUserRoles()`, `isUserInAnyRole()`, `isUserLoggedIn()`, and `verifyClient()` security functions.

Security Tags and Functions

As previously mentioned, ColdFusion includes tags and functions with which to implement security and access control. Table 54.1 describes the ColdFusion security tags and functions.

Table 54.1 ColdFusion Security Tags and Functions

TAG OR FUNCTION	DESCRIPTION
<code><cflogin></code>	Provides a container for user authentication code. Used with the <code><cfloginuser></code> tag to validate a user login against an LDAP, database, or other user repository.
<code><cfloginuser></code>	Identifies the authenticated user to ColdFusion by specifying the user's ID, password, and roles. Requires the <code>name</code> , <code>password</code> , and <code>roles</code> attributes. Specify a comma-delimited list to the <code>roles</code> attribute. ColdFusion evaluates white space in this attribute, so be careful not to add spaces after commas.
<code><cflogout></code>	Logs the current authenticated user out of ColdFusion by completely removing the user's authenticated ID (session) and roles. When this tag is not used, ColdFusion automatically logs users out when their sessions time out.
<code><cffunction></code>	The <code>roles</code> attribute restricts function execution to authenticated users in the specified roles. The <code>secureJSON</code> attribute determines whether to prepend a security prefix to JSON-formatted return values. The <code>verifyClient</code> attribute determines whether to require remote function calls in ColdFusion Ajax applications to include an encrypted security token.
<code><cfntauthenticate></code>	Authenticates a username against the Windows domain in which the ColdFusion server is running. This tag can optionally retrieve the authenticated user's group memberships as well. This tag was added in ColdFusion MX 7.
<code>GetAuthUser()</code>	Returns the authenticated user's ID. By default it returns the <code>username</code> value specified in <code><cfloginuser></code> ; if this is blank, it returns the value of <code>CGI.Remote_User</code> .
<code> GetUserRoles()</code>	Returns the list of roles for the authenticated user.
<code> IsUserInAnyRole()</code>	Returns true if the authenticated user is a member of any role listed in the string passed to the function.
<code> IsUserInRole()</code>	Returns <code>true</code> if the authenticated user is a member of the specified roles. Use a comma-delimited list to check multiple role assignments.
<code> IsUserLoggedIn()</code>	Returns <code>true</code> if the user is authenticated.

NOTE

`<cfntauthenticate>` requires you to run the ColdFusion service as a user with privileges to authenticate other users in the specified Windows domain. It also requires the ColdFusion server to run on a Windows domain with network access to a primary domain controller (PDC) for Windows NT4 domains or PDC emulator Windows Active Directory domains.

Authenticating with `<cflogin>`

Code all of your authentication logic between `<cflogin>` tags—including database username/password lookups, Windows authentication, LDAP logins, and so forth. The `<cflogin>` tag creates a container for storing user security information—the `CFLOGIN` scope. This scope contains two variables: `CFLOGIN.name` and `CFLOGIN.password`. These two variables are populated with a user's login ID and password when any of the following occurs:

TIP

Authentication logic between `<cflogin>` tags can also be calls to external components, and not just in-line CFML.

- A form is submitted containing input fields with the special `j_username` and `j_password` names. For example:


```
<input type="text" name="j_username">
<input type="password" name="j_password">
```
- An Adobe Flash Remoting gatewayConnection object is sent containing the `setCredentials()` method.

TIP

For an example of how to authenticate via Flash Remoting, see Adobe TechNote 18684, "How to pass login credentials to `cflogin` via Flash Remoting" at http://www.adobe.com/go/tn_18684.

- A request contains an Authorization Header with a username and password sent via HTTP Basic authentication.
- A request contains an Authorization Header with a hashed username and password sent via Digest or NTLM authentication. In this case, `CFLOGIN.name` contains the username sent by the Web server, but `CFLOGIN.password` is set to an empty string.

CAUTION

Username and password are sent in clear text using a simple login form. Flash Remoting sends the username/password over the binary-encoded AMF (Action Message Format) protocol. HTTP Basic authentication sends the username and password in a Base64-encoded string with each request. Consider using SSL (HTTPS) to secure the username and password when authenticating with these methods.

The `<cflogin>` tag accepts three optional attributes:

- `IdleTimeout`. The maximum time interval for inactivity (the period between page requests) before logging out the user. The default value is 1800 seconds (30 minutes). This attribute is ignored if the `loginStorage` attribute is set to `Session` in the `<cfapplication>` tag or `Application.cfc`.

- **ApplicationToken.** An application-specific identifier used to restrict the `CFLOGIN` scope to the current application. This defaults to the current application name—specified in the `<cfapplication>` tag or with the `THIS.name` variable in `Application.cfc`—and prevents cross-application logins. ColdFusion allows you to specify the same `applicationToken` value for multiple applications.

NOTE

Normally you won't need to specify `ApplicationToken` as ColdFusion will use the default value `CFAUTHORIZATION_applicationname`; however, ColdFusion allows unnamed applications for J2EE compatibility. ColdFusion uses the `ApplicationToken` value to help keep the user's login valid for only the current directory and its subdirectories. To secure code in other directories or applications, specify an identical application name in `ApplicationToken`.

- **CookieDomain.** Specifies the domain for which the login cookies are set. This prevents cross-site cookie attacks and is useful in clustered environments.

If authentication is successful, specify the authenticated user's user ID, password, and roles to the `<cfloginuser>` tag to log the user into the ColdFusion application. The `IsUserLoggedIn()` function returns true. The `GetAuthUser()` function returns the user ID specified in `<cfloginuser>`. The `IsUserInRole()` function checks the provided role against the list of roles specified in `<cfloginuser>`.

TIP

If Web server security is used instead of ColdFusion security (`CFLOGIN`), `GetAuthUser()` returns the value of `CGI.Remote_User`, which is set by the Web server. If using both Web server security and `CFLOGIN`, pass the Web server's authenticated user ID (for instance, `CGI.Remote_User` or `CGI.Auth_User`) to the `<cfloginuser>` name attribute to keep Web server security and ColdFusion security in synch. The `IsUserInRoles()` function requires `<cfloginuser>`.

Storing Login Information

Login credentials are stored either in a cookie or in the `Session` scope, as determined by the `LoginStorage` value as either an `Application.cfc` initialization variable or in the `<cfapplication>` attribute. By default, `<cflogin>` sets a non-persistent cookie in the user's browser, called `cfauthorization_applicationName`. The cookie value is a Base64-encoded string containing the user ID, password, and application name. This in-memory cookie is not written to disk (for example, the `cookies.txt` file) and is destroyed when the browser closes.

Because ColdFusion sends this cookie with every request, users must allow in-memory cookies in their browsers. If the browser disables cookies, then the effect of the `<cfloginuser>` tag exists only for the current page request. In this scenario, ColdFusion allows you to code the `<cfloginuser>` outside of the `<cflogin>` tag in every template you want to secure, in order to persist the login information across page requests.

When storing login information in the `Session` scope, ColdFusion stores the Base64-encoded user ID, password, and application name in the `SESSION.cfauthorization` variable. ColdFusion stores this variable in its internal memory space and uses the browser's session cookies (`CFID` and `CFTOKEN`, or `JSESSIONID`) for user identification. This is more secure than using cookies for login

storage because ColdFusion does not pass `SESSION.cfauthorization` with every page request. The user's login and session share the same timeout value—and ColdFusion ignores the `IdleTimeout` `<cflogin>` attribute.

NOTE

The configured session timeout value replaces `idleTimeout` when `loginStorage=session`.

To use the `Session` scope to store login information, ensure the following:

- Session Management is enabled in the ColdFusion Administrator
- Session Management is enabled in the `Application.cfc` or `<cfapplication>`
- `LoginStorage=Session` is specified in either the `Application.cfc` or `<cfapplication>`

TIP

With `SetDomainCookies` enabled in `Application.cfc` or `<cfapplication>`, the `SESSION.cfauthorization` login variable is available to all members in a server cluster.

Best Practice: ColdFusion Sessions and CFLOGIN

Session-scoped variables are held in ColdFusion memory space. Storing the `CFLOGIN` authorization variable (`SESSION.cfauthenticate`) in the `Session` scope (`LoginStorage=Session`) will persist the value for the duration of the user's session. If the user closes the browser without logging out with `CFLOGOUT`, the authorization value will still persist in ColdFusion memory until the `Session` scope is cleared when the session times out or the server is restarted. If another user logs in with the same Session ID (`CFID` and `CFTOKEN` or `JSESSIONID`) as the authenticated user, that user can impersonate the previously authenticated user.

ColdFusion identifies browser sessions by cookies and URL parameters. A ColdFusion Session ID comprises the `CFID`, `CFTOKEN`, and Application name (`applicationName_CFID_CFTOKEN`). When J2EE Sessions are enabled, the Session ID is the `JSESSIONID` value. A ColdFusion session can be impersonated by passing existing Session ID values on the URL or in cookies.

The following are best-practice steps to prevent session impersonation:

- Use the `verifyClient` function and `Application.cfc/<cfapplication>` attribute to force ColdFusion to require the encrypted security token for ColdFusion Ajax client requests.
- Enable J2EE session management and use `JSESSIONID`:
 - `JSESSIONID` is a randomly generated, alphanumeric string created as a non-persistent cookie.
 - Use `GetPageContext().GetSession().Invalidate()` to clear J2EE Session data, including the login information (`SESSION.cfauthenticate`).
- For ColdFusion session management:
 - Use a UUID for `CFTOKEN`. Enable UUID for `CFTOKEN` in the ColdFusion Administrator Settings page.

- Ensure CFID and CFTOKEN are created as non-persistent values. See Adobe TechNote 17915 at http://www.adobe.com/go/tn_17915.
- Do not allow Session variables to pass on the URL. These values are not browser specific like cookies.
- When logging out the user, ensure that `<cflogout>` is called as well as `StructClear(Session)`. `StructClear(Session)` clears all session variables except the SESSIONID and SESSION.cfauthenticate values.
- Use the `OnSessionStart` method in the `Application.cfc` to clear any existing SESSIONID values (from URL or cookie).
- Call `<cflogout>` in the `OnSessionEnd` method to ensure the logged-in user is logged out when the session ends.
- When creating user sessions inspect `CGI.HTTP_REFERER` to ensure the request is coming from within the application.

Logging Out

There are several ways to log out users and remove their login information from ColdFusion. The primary method is to use the `<cflogout>` tag. ColdFusion MX did a poor job of destroying session information after a user logged out. Table 54.2 lists the circumstances in which ColdFusion logs out the current user and destroys the `<cfloginuser>` authentication credentials.

Table 54.2 ColdFusion User Logout

DESCRIPTION	LoginStorage=Cookie	LoginStorage=Session
Application fires <code><cflogout></code>	x	x
The <code><cflogin> IdleTimeout</code> value is reached	x	N/A
The user closes all browser windows	x	N/A
The ColdFusion session ends	N/A	x

CAUTION

`<cflogout>` does not clear the login information if you authenticate users via Web server security or the HTTP Authorization header. These security paradigms continue to send authentication information to ColdFusion until all browser windows are closed. Therefore, until all browser windows are closed, the CFLOGIN scope may persist beyond user logout, providing a window of opportunity for another user to impersonate the first user.

Executing `<cflogout>` when using `LoginStorage=Session` removes the `SESSION.cfauthorization` variable from the `Session` scope, but does not end the current user's session. Therefore, if you want to log the user out and completely clear his or her session, you must code logic that calls `<cflogout>` and `StructClear(Session)`:

```
<cfif IsDefined('URL.Logout') and URL.Logout>
  <cflogout>
  <cfset StructClear(Session)>
</cfif>
```

TIP

Calling `StructClear(Session)` will not generate a new session id but it will completely empty the SESSION structure.

Basic ColdFusion Login Example

The following code demonstrates a single-page login mechanism. Three templates are involved: `Application.cfm`, `loginForm.cfm`, and `index.cfm`. The `loginForm.cfm` template contains a simple login form—username and password fields—that passes the special `j_username` and `j_password` to the `<cfloginuser>` tag in the `Application.cfm`. The user must authenticate with the login form in order to access the `index.cfm`. The `Application.cfm` contains all the authentication and authorization logic in the body of `<cflogin>`. Listings 54.1 through 54.3 display this basic login code example (using “admin” and “password” for the username and password, respectively).

Listing 54.1 Application.cfc—ColdFusion Login Structure

```
<!---#####
File name: Application.cfc
Description: Demonstrates coldfusion user security with <CFLOGIN>, <CFLOGINUser>, and <cflogout> Tags.
Assumptions: None
Author name and e-mail: Sarge (sarge@sargeway.com) www.sargeway.com/blog/
Date Created: June 15, 2010
#####-->
<cfcomponent>
<!---##### Initialize Application variables #####-->
<cfscript>
 this.name = "OWS";
 this.sessionManagement=true;
 this.sessionTimeout=createTimeSpan(0,0,0,30);
 this.loginStorage="session";
</cfscript>

<cffunction name="onRequestStart">
<!---##### Display a nice title in the browser title bar #####-->
<cfhtmlhead text="<TITLE>ColdFusion: User Security Test</title>">

<!---##### If the logout url variable is passed, log off the current user, then return to the login screen. #####-->
<cfif IsDefined("URL.logout") and URL.logout>
 <cflogout>
 <cfset onSessionEnd(session) />
 <cfinclude template="loginForm.cfm"><cfabort>
</cfif>

<!---##### Call <cflogin> to create the CFLOGIN scope/container. Idle time is set to 30 minutes or 1800 seconds. #####-->
<cflogin idletimeout="1800">

 <!---##### CFLOGIN.name and CFLOGIN.password automatically assume the j_username and j_password values from the login form.
 If you use some other field naming conventions, you will have to manually set CFLOGIN.name and CFLOGIN.password equal to the corresponding values.
 #####-->
 <cfif IsDefined("CFLOGIN.name") and Len(Trim(CFLOGIN.name)) and Len(Trim(CFLOGIN.password))>
```

Listing 54.1 (CONTINUED)

```

<!--##### Authenticate the user. for this example, the only valid user is
"admin," whose password is "password." CompareNoCase will return a
zero (0) if the two strings are identical.
#####
<cif NOT CompareNoCase("admin", trim(CFLOGIN.name)) and
NOT CompareNoCase("password", trim(CFLOGIN.password))>
<!--##### Pass the authenticated user's user name, password, and role to
<CFLOGINUSER> #####
<cloginuser name="#CFLOGIN.name#" password="#CFLOGIN.password#" roles="admin">
<cfelse>
<cfset REQUEST.badlogin = true>
<!--##### If the login fails, return to the login form. #####-->
<cfinclude template="loginForm.cfm"><cfabort>
</cif>
<cfelse>
<!--##### If the login fails, return to the login form. #####-->
<cfinclude template="loginForm.cfm"><cfabort>
</cif>
</clogin>
</cffunction>

<!--##### Session-end Handler #####-->
<cffunction name="onSessionEnd" returntype="void">
<cfargument name="sessionScope" required="true" />
<cfargument name="applicationScope" required="false" />

<cfset structClear(arguments.sessionScope) />
</cffunction>
</cfcomponent>

```

The Application.cfc checks to see if a user is logged in, and redirects the request to the login page (loginform.cfm) if needed.

Listing 54.2 loginForm.cfm—Sample Login Form

```

<cfsilent>
<!--#####
 File name: loginForm.cfm
 Description: Login form for the ColdFusion user security example.
 Demonstrates how to use the special j_username and j_password field names for the
<clogin> tag.
 Assumptions: None
 Author name and e-mail: Sarge (sarge@sargeway.com)
 Date Created: July 24, 2002
 Change Log: Updated February 20, 2005
#####
</cfsilent>
<!doctype html public "-//w3c//dtd html 4.01 transitional//en">
<html>
<body>
<p>Please enter your login information:</p>
<!--##### If the user submits a bad login, display a friendly message #####-->
<cfif IsDefined("REQUEST.badlogin")><span style="color: red">Your login information was
invalid!</span></cfif>
<!--##### Use cfform to provide client-side javascript validation on the user name
form field. #####-->

```

Listing 54.2 (CONTINUED)

```
<cfform action="index.cfm" method="post">
<table border="0">
<tr>
<td>User Name:</td>
<td><cfinput type="text" name="j_username" message="You must enter a user name!" required="yes"></td>
</tr>
<tr>
<td>Password:</td>
<td><cfinput type="password" name="j_password" message="You must enter a password!" required="yes"></td>
</tr>
<tr>
<td>&nbsp;</td>
<td><input type="reset" | <input type="submit" name="logon" value="Login"></td>
</tr>
</table>
</cfform>
</body>
</html>
```

TIP

The `j_username` and `j_password` values are submitted as clear text. For greater security, consider using SSL to prevent eavesdropping attacks.

The `loginForm.cfm` template contains the actual form that submits the username and password. These are processed by the `Application.cfm` when the form is submitted. The code in `Application.cfm` will allow processing to continue with `index.cfm` if authentication is successful; otherwise, the login form will redisplay.

Listing 54.3 index.cfm—Securing a Template with `GetAuthUser()` and `IsUserInRole()`

```
<cfsilent>
<!--#####
File Name: index.cfm
Description: Index page secured by <cflogin> in the Application.cfm. This
page also shows how to use the ColdFusion security functions:
GetAuthUser() and IsUserInRole.
Assumptions: None
Author name and e-mail: Sarge (sarge@sargeway.com)
Date Created: July 24, 2002
Change Log: Updated February 20, 2005
#####-->
</cfsilent>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN">
<html>
<body>
<!--##### Use the GetAuthUser function to display the authenticated id #####-->
<p><b>Welcome, <span style="color: green"><cfoutput>#GetAuthUser()#</span></cfoutput>!</b></p>
<!--##### Use the IsUserInRole function to add conditional logic based on the
user's group membership (role). #####-->
<cfif IsUserInRole("admins")>
<p>Based on your login ID, you are permitted to access this section of the
site.<br />
```

Listing 54.3 (CONTINUED)

```
Please proceed to the <a href="index.cfm" title="This link is for demonstration purposes only">Administrator's section</a>.</p>
<!----##### Display the log out link. #####-->
<p><a href="index.cfm?logout=yes">Log Out</on></p>
</cfif>
</body>
</html>
```

ColdFusion Login Wizard Extension

ColdFusion 9 includes several powerful extensions for Dreamweaver that enhance ColdFusion development. One of these is the Login Wizard. The Login Wizard allows developers to quickly create login forms and well-formed ColdFusion components that leverage the ColdFusion security framework. Developers can either use templates created by the ColdFusion Login Wizard to secure their application directories, or incorporate the code within the templates into the developer's own security paradigms.

Download the ColdFusion 9 Update for Dreamweaver from the ColdFusion 9 Developer Tools section on the Adobe Web site at http://www.adobe.com/go/cf_extensions. After you double-click the executable file (CF9_Tags_for_DW.mxp), the Adobe Extension Manager opens and installs the extensions into Dreamweaver.

NOTE

The ColdFusion Login Wizard requires a Dreamweaver site configured with RDS access to ColdFusion. ColdFusion 9 allows individual usernames and passwords for RDS access—see Chapter 53. Adobe recommends disabling RDS for production systems.

To start the ColdFusion Login Wizard, open Dreamweaver and connect to a site definition that uses RDS, open or create a ColdFusion template, and open the Commands menu and select ColdFusion Login Wizard. Figure 54.3 shows the wizard's Welcome screen.

Figure 54.3

Welcome to the Dreamweaver ColdFusion Login Wizard.

Then follow these steps to create security templates:

- With the ColdFusion Login Wizard open, enter or browse to the full directory path that you want to secure. Click Next.

TIP

The wizard requires an open file in a Dreamweaver site that uses an RDS connection to ColdFusion. The opened file must be in the currently selected site definition. You cannot use an FTP and RDS Server type of Dreamweaver site with the ColdFusion Login Wizard.

- On the Authentication Type screen (Figure 54.4) that opens next, select the type of authentication you want to employ. Then choose whether you want the wizard to create a ColdFusion login page or a browser pop-up dialog box as a user login interface.

Figure 54.4

Specify an authentication type and the type of login form to present the user.

- The Simple option provides a standard challenge for a single username and password. Choose this option for a simple security test and/or to provide a template for a database user name/password challenge.
 - The NT Domain option allows you to specify a single Windows domain for authenticating users.
 - With the LDAP option, you specify properties for authenticating users against an LDAP server—including Active Directory.
- Click Next. Your authentication type selection in step 2 determines the next screen:

If you chose Simple authentication, then you'll see Figure 54.5. Enter a username and password for user authentication, and click Next.

Figure 54.5

Enter a username and password for simple authentication.

If you chose NT Domain authentication, you'll see Figure 54.6. Enter the Windows domain to use for user authentication, and click Next.

Figure 54.6

Enter the Windows domain to use for authentication.

If you chose LDAP authentication, you'll see Figure 54.7. Enter the LDAP server information and proper bind DN for an administrative user. Click Verify LDAP Server or click Next. If verification is successful, you can continue on to step 4; if it is unsuccessful, modify the information in one or more of the fields and then re-verify.

TIP

The wizard will not let you continue until you successfully verify your LDAP settings. The typical causes of failure are an improper Start String, Username, or Password. View your LDAP server logs (if available) to help you debug the bind attempts made during verification.

Figure 54.7

Enter the values necessary to authenticate to the LDAP server.

Click Next when you're ready. You'll see the LDAP Authentication Query String screen (Figure 54.8). Enter the query string format used to authenticate the user. The query string format should be similar to `cn={username},ou=People,dc=company,dc=com`.

ColdFusion will substitute the `{username}` portion of the supplied query string format with the user name submitted in the user login interface (chosen in step 2). This allows users to enter a simple username rather than their full DN.

Figure 54.8

Enter the query string, in the format of the user's full DN, used to authenticate the user against the LDAP server.

4. Click Next. Then click Done on the Wizard Complete screen (Figure 54.9) to close the wizard.

Figure 54.9

The ColdFusion Login Wizard has completed successfully.

The Login Wizard creates four ColdFusion files:

- **Application.cfc.** This file starts the ColdFusion Application Framework. If the file does not exist, it is created with an `OnRequestStart` method containing a `<cfinclude>` tag that specifies the `mm_wizard_application_include.cfm`, and a simple logout form that displays with every page request for the authenticated user. If the `Application.cfc` already exists, the wizard creates the `OnRequestStart` method if one does not exist. If the `OnRequestStart` already exists, it should simply add the `<cfinclude>`.
- **mm_wizard_application_include.cfm.** The Login Wizard records in this file the authentication parameters entered into the wizard fields. These parameters are passed as arguments to the methods in `mm_wizard_authenticate.cfc` component.
- **mm_wizard_authenticate.cfc.** This component contains all the code to perform authentication and authorization, including the `<cflogin>` container. It contains the following methods:
 - **Authentication methods for each authentication type:** Simple (`simpleauth`), NT Domain (`ntauth`), and LDAP (`ldapauth`). These methods validate the submitted username and password and return whether or not the authentication was successful. All authentication methods are generated—including those not chosen in the wizard.
 - **performLogin method:** This method contains the `<cflogin>` container that presents the login challenge, calls the appropriate authentication method, and logs the authenticated user in with `<cfloginuser>`.
 - **logout method:** Calls `<cflogout>` and logs out the current user. It also calls the `closeBrowser` method if Browser Dialog Box was selected as the challenge method in the wizard. The call to `closeBrowser` prevents the browser from continuing to send old login information after the call to `<cflogout>`.
 - **closeBrowser:** This method uses JavaScript to prompt the user to close the browser and/or closes the browser to complete the logout process.

- `mm_wizard_login.cfm`. The login form presented to the user if ColdFusion login was chosen in the wizard.

TIP

`Application.cfc` overrides any `Application.cfm` templates in the same directory path. Consider moving your application logic in `Application.cfm` to the application event handlers in `Application.cfc`. See the “Migrating from `Application.cfm` to `Application.cfc`” section of the chapter “Designing and Optimizing a ColdFusion Application” in the ColdFusion 8 Developer’s Guide help manual at http://livedocs.adobe.com/coldfusion/8/htmldocs/appFramework_15.html#1191454.

The code generated by the wizard can be used as is for the most part; however, it has some shortcomings that you should customize before putting it into production:

- The `Application.cfc` contains no initialization variables, including application name, `LoginStorage`, `SessionManagement`, `SessionTimeout`, `SetClientCookies`, or the like. You should code these variables to strengthen your security paradigm.
- Consider changing the `simpleAuth` authentication method to perform a database query using the submitted username and password instead of a simple string comparison. Use the `Hash()` function to strengthen the security of passwords in the database. See Chapter 52 for more information on the ColdFusion 9 `Hash()` function.
- The authentication methods contain simplified code and may not work without modification. For example, the LDAP code queries for an attribute named “`roles`”, which is probably not valid for most LDAP servers.
- The authentication methods only return Boolean values in ColdFusion structures that indicate whether authentication failed. Modify the code to populate the structure with the authenticated user’s roles, as well.
- All authenticated users are granted a single role: `user`. Modify this hard-coded `<cflog-inuser>` value in the `performLogin` method to dynamically accept roles returned from the authentication methods.
- The wizard allows you to specify a Browser dialog box, but it does not allow you to specify the authentication realm. Modify the default Basic Realm values in the `<cfheader>` tag in the `performLogin` method.
- The wizard creates a default error message for login failures, but it does not create code for handling any exceptions, such as domain controller access failures or LDAP failure codes.

TIP

Choosing the right login challenge is important. Select Browser Dialog Box if you are integrating with Web server authentication, or chose NT Domain as the authentication type. Use a ColdFusion login page for database and LDAP logins, because a database and LDAP won’t be able to validate the Basic Realm of the WWW Authentication header passed by the Browser dialog box.

ColdFusion Login Wizard Example

The following example uses the templates generated by the ColdFusion Login Wizard to perform authentication against a Windows domain. Listing 54.4 shows the `mm_wizard_login.cfm`, which displays the login form. The `Application.cfc` in Listing 54.5 has been modified with the coding of the `THIS.name` variable, to set the application name. The `mm_wizard_include.cfm` in Listing 54.6 records the parameters entered into the wizard fields and passes them to the `mm_wizard_authenticate.cfc`. The `simpleauth` and `ldapauth` methods have been removed from the `mm_wizard_authenticate.cfc` in Listing 54.7. The `ntauth` method has been modified to return the authentication structure returned from the `<cfntauthenticate>`, which is used to log in the user.

Table 54.3 lists the `<cfntauthenticate>` attributes; Table 54.4 lists the fields in the returned structure.

TIP

If you're familiar with performing authentication and authorization in your `Application.cfm`, move the `<cflogin>` container into the `OnRequestStart` method of the `Application.cfc`.

Table 54.3 `<cfntauthenticate>` Attributes

ATTRIBUTE	DESCRIPTION	REQUIRED
<code>username</code>	A username to authenticate against the specified domain.	Yes
<code>password</code>	The password for the specified username.	Yes
<code>domain</code>	Windows domain to authenticate against. ColdFusion must be running on a server within the specified domain.	Yes
<code>result</code>	Variable name for the return structure. Default value is <code>cfauthenticate</code> .	No
<code>listGroups</code>	Boolean indicating whether or not to return a list of domain groups to which the authenticated user belongs. Default value is <code>no</code> .	No
<code>throwOnError</code>	Boolean indicating whether or not to throw an exception if user authentication fails.	No

Table 54.4 Fields in the `<cfntauthenticate>` Structure

FIELD	DESCRIPTION
<code>auth</code>	Boolean indicating whether the user is authenticated.
<code>groups</code>	Comma-delimited list of groups in the specified domain to which the user belongs. This field is only returned if the <code>ListGroups=yes</code> .
<code>name</code>	The same value as the <code>username</code> attribute.
<code>status</code>	Authentication status. Returns one of the following: <code>success</code> means the username is found in the domain and the password is valid; <code>UserNotInDirFailure</code> means the username is not found in the specified domain; <code>AuthenticationFailure</code> means the username is found, but the password is invalid.

Listing 54.4 mm_wizard_login.cfm—ColdFusion Login Wizard’s Login Form

```

<cfsetting enablecfoutputonly="yes">
<!---#####
  File name: mm_wizard_login.cfc
  Description: Login form created by the ColdFusion Login Wizard.
  Assumptions: None
  Author name and e-mail: Sarge (sarge@sargeway.com)
  Date Created: February 22, 2005
  #####-->
<cfsetting enablecfoutputonly="no">
<cfparam name="errorMessage" default="">

<!-- output error message if it has been defined --->
<cfif len(trim(errorMessage))>
  <cfoutput>
 <ul>
 <li><font color="FF0000">#errorMessage#</font></li>
 </ul>
  </cfoutput>
</cfif>

<!-- This is the login form, you can change the font and color etc but please keep
the username and password input names the same --->
<cfoutput>
<h2>Please Login using #args.authtype# authentication.</h2>

  <cfform name="loginform" action="#CGI.script_name##CGI.query_string#" method="Post">
 <table>
 <tr>
 <td>username:</td>
 <td><cfinput type="text" name="j_username" required="yes" message="A
username is required"></td>
 </tr>
 <tr>
 <td>password:</td>
 <td><cfinput type="password" name="j_password" required="yes" message="A
password is required"></td>
 </tr>
 </table>
 <br>
 <input type="submit" value="Log In">
  </cfform>
</cfoutput>

```

Listing 54.5 Application.cfc—ColdFusion Login Wizard’s Application.cfc File

```

<!---#####
  File name: Application.cfc
  Description: Template created by the ColdFusion Login Wizard that handles
application events.
  Assumptions: None
  Author name and e-mail: Sarge (sarge@sargeway.com)
  Date Created: February 22, 2005
  #####-->
<cfcomponent>
<!---##### Application initialization variables. #####-->

```

Listing 54.5 (CONTINUED)

```
<cfset THIS.name = "ows">
<cfunction name = "onRequestStart">
 <cfargument name = "thisRequest" required="true"/>
 <cfinclude template="mm_wizard_application_include.cfm">
 <cfif GetAuthUser() NEQ "">
 <cfoutput>
 <cfform action="mm_wizard_authenticate.cfc?method=logout&loginType=#args.authLogin#" method="Post">
 <cfinput type="submit" name="Logout" value="Logout">
 </cfform>
 </cfoutput>
 </cfif>
</cfunction>
</cfcomponent>
```

Listing 54.6 mm_wizard_include.cfm—ColdFusion Login Wizard's Decision File

```
<cfsetting enablecfoutputonly="yes">
<!--#####
 File name: mm_wizard_application_include.cfm
 Description: Template created by ColdFusion Login Wizard that records
 authentication information from the wizard fields and passes them to the mm_wizard_
 authenticate.cfc
 Assumptions: None
 Author name and e-mail: Sarge (sarge@sargeway.com)
 Date Created: February 22, 2005
#-->
<cfsetting enablecfoutputonly="no">
<!-- MM WIZARD CODE: BEGIN -->
 <!-- Set the NT Authentication Logic parameters -->
 <cfset args = StructNew()>
 <!-- Authentication Type -->
 <cfset args.authtype = "NT">
 <!-- Domain Name -->
 <cfset args.domain = "Sargeway">
 <!-- Login type-->
 <cfset args.authLogin = "CFlogin">
 <!-- Login Page -->
 <cfset args.loginform = "mm_wizard_login.cfm">
 <!-- Call the CFC to perform the authentication -->
 <cfinvoke component="mm_wizard_authenticate" method="performlogin">
 <cfinvokeargument name="args" value="#args#">
 </cfinvoke>
<!-- MM WIZARD CODE: END -->
```

Listing 54.7 mm_wizard_authenticate.cfc—ColdFusion Wizard's Authentication File

```
<!--#####
 File name: mm_wizard_authenticate.cfc
 Description: Modified ColdFusion Login Wizard template that performs user
 authentication and login.
 Assumptions: This template only performs Windows authentication -- all other
 authentication methods are removed.
 Author name and e-mail: Sarge (sarge@sargeway.com)
 Date Created: February 22, 2005
#-->
```

Listing 54.7 (CONTINUED)

```

<cfcomponent>
 <!--- /////////////////////////////////--->
 <!--- NT Domain Authentication --->
 <!--- /////////////////////////////////--->
 <cffunction name="ntauth" access="private" output="false" returntype="struct"
hint="Authenticate against a NT domain">
 <cfargument name="nusername" required="true" hint="The username">
 <cfargument name="npassword" required="true" hint="The password">
 <cfargument name="ndomain" required="true" hint="The domain to authenticate
against">
 <!---#### Modify the <cfntauthenticate> by setting listgroups=yes #####-->
 <cfntauthenticate
 username="#arguments.nusername#"
 password="#arguments.npassword#"
 domain="#arguments.ndomain#"
 result="authenticated"
 listgroups="yes">
 <cfreturn authenticated>
 </cffunction>

 <!--- /////////////////////////////////--->
 <!--- This method performs the <cflogin> call and in turn --->
 <!--- calls the actual authentication method --->
 <!--- /////////////////////////////////--->
 <cffunction name="performlogin" access="public" output="true" hint="Log a user in
using either NT authentication.">
 <cfargument name="args" type="struct" required="true" hint="These are the
parameters setup by the Login Wizard">
 <cflogin>
 <cfif NOT IsDefined("cflogin")>
 <cfinclude template="#args.loginform#"><cfabort>
 <cfelse>
 <cftry>
 <cfinvoke method="ntauth"
 returnvariable="result"
 nusername="#cflogin.name#"
 npassword="#cflogin.password#"
 ndomain="#args.domain#" >
 <cfcatch>
 <cfset errorMessage = "Your login information is not valid.<br>Please
Try again">
 <cfinclude template="#args.loginform#"><cfabort>
 </cfcatch>
 </cftry>
 </cfif>
 <!-- validate if the user is authenticated --->
 <cfif result.auth eq "YES">
 <!-- if authenticated --->
 <cfloginuser name="#cflogin.name#" password="#cflogin.password#"
roles="#result.groups#">
 <cfelse>
 <!-- if not authenticated, return to login form with an error message --->
 <cfset errorMessage = "Your login information is not valid.<br>Please Try
again">
 <cfinclude template="#args.loginform#"><cfabort>
 </cfif>

```

Listing 54.7 (CONTINUED)

```
</cffunction>

<!--- ///////////////////////////////// --->
<!-- Logout --->
<!-- ///////////////////////////////// --->
<cffunction name="logout" access="remote" output="true" hint="Log the user out.">
<cfargument name="logintype" type="string" required="yes" hint="The login type
used to login.">
<cfif isDefined("form.logout")>
 <cflogout>
 <cfif arguments.logintype eq "challenge">
 <cfset foo = closeBrowser()>
 <cfelse>
 <!-- replace this URL to a page logged out users should see -->
 <cflocation url="http://www.Adobe.com">
 </cfif>
 </cfif>
</cffunction>

<!--- ///////////////////////////////// --->
<!-- Close Browser --->
<!-- To ensure the header authentication information -->
<!-- has been thoroughly flushed the browser should be closed -->
<!-- ///////////////////////////////// --->
<cffunction name="closeBrowser" access="public" output="true" hint="Close the
browser to clear the header information.">
 <script language="javascript">
 if(navigator.appName == "Microsoft Internet Explorer") {
 alert("The browser will now close to complete the logout.");
 window.close();
 }
 if(navigator.appName == "Netscape") {
 alert("To complete the logout you must close this browser.");
 }
 </script>
</cffunction>
</cfcomponent>
```

This page intentionally left blank

CHAPTER 55

IN THIS CHAPTER

Understanding Sandboxes 185

Creating and Securing Applications Using
Sandboxes 190

Creating Server Sandboxes

Chapter 54, “ColdFusion Security Options,” introduced the security options available in Adobe ColdFusion: development security (Remote Development Services, or RDS) and run-time security—resource (data sources, files, and so on) and user (or programmatic) security. This chapter discusses resource security.

Resource security controls access to ColdFusion resources based on template locations. By applying a set of rules at the directory level to limit access of the CFML in the underlying templates at run time, you create a specific area in which the code can operate. Securing resources in this manner is known as *sandbox security*, and it is configured in the ColdFusion Administrator.

Understanding Sandboxes

Sandbox security takes its name from its real-world counterpart: Just as children are allowed to build anything they please within the confines of a sandbox, developers can be restricted to write and read code only within a virtual sandbox. In the case of ColdFusion Server, developers can be restricted to a set of directory structures—the virtual sandbox. This way, two different companies that each have an application hosted on the same server will not be able to read or write to each other’s directories.

Sandbox security applies restrictions on the directories in which ColdFusion templates exist. Permissions of parent directories propagate to subdirectories (their children). Sandboxes defined for subdirectories override the sandbox settings on parent directories. This enables administrators of shared hosted environments to set up a root sandbox for each application and create personalized sandboxes on subdirectories within the parent sandboxes, without compromising the security of sandboxes for the other hosted sites. Examine the following directory structure:

- C:\ColdFusion9\wwwroot\ows
- C:\ColdFusion9\wwwroot\ows\Actors
- C:\ColdFusion9\wwwroot\ows\Actors\Female

In this hierarchy, the `Actors` and `Female` directories automatically inherit any sandbox restrictions defined for the `ows` directory. The `Female` directory would inherit any sandbox restrictions defined for the `Actors` directory, leaving the `ows` sandbox intact.

Sandbox definitions restrict access to the following resources:

- **Data sources:** Defined ColdFusion data source connections
- **CF tags:** A subset of ColdFusion tags
- **CF functions:** A subset of ColdFusion functions
- **Files and directories:** File and directory pathnames on the server
- **Servers and ports:** Server IP addresses and ports accessible by Internet Protocol tag calls to third-party resources

NOTE

Read and Execute access to the files and subdirectories of the `cf_web_root/CFIDE/adminapi` directory must be allowed in order to use the Administration API when sandbox security is enabled.

Understanding File and Directory Permissions

ColdFusion 9 uses the Java security model for its file and directory permissions. An asterisk (*) represents all the files in the parent directory and a list of subdirectories, but not the files in those subdirectories. A backslash followed by a dash (-) indicates all the files in the parent directory, a list of subdirectories, *and* all the files in those subdirectories.

Table 55.1 illustrates the inheritance patterns of files and directories.

Table 55.1 File and Directory Inheritance

PATHNAME	AFFECTED FILES AND DIRECTORIES
<code>C:\ColdFusion9\wwwroot\ows*</code>	<code>C:\ColdFusion9\wwwroot\ows</code> <code>C:\ColdFusion9\wwwroot\ows\index.cfm</code>
<code>C:\ColdFusion9\wwwroot\ows\Actors</code>	
<code>C:\ColdFusion9\wwwroot\ows\-</code>	<code>C:\ColdFusion9\wwwroot\ows\index.cfm</code> <code>C:\ColdFusion9\wwwroot\ows\Actors\index.cfm</code>
<code>C:\ColdFusion9\wwwroot\ows\Actors\Female\index.cfm</code>	
<code>C:\ColdFusion9\wwwroot\ows</code>	<code>C:\ColdFusion9\wwwroot\ows</code>

Table 55.2 illustrates the effect of permissions on files and directories.

Table 55.2 File and Directory Permissions

PERMISSION	RESULT FOR FILES	RESULT FOR DIRECTORIES
Read	Can view the file	Can list all files in the current directory
Write	Can write to the file	Does not apply
Execute	Can execute the file	Does not apply
Delete	Can delete the file	Can delete the directory

Setting read permissions on the pathname C:\ColdFusion9\wwwroot\ows\Actors* produces the following results:

- All files in C:\ColdFusion9\wwwroot\ows\Actors can be listed.
- All files in C:\ColdFusion9\wwwroot\ows\Actors\Female can be listed.
- C:\ColdFusion9\wwwroot\ows\Actors\index.cfm can be read.

Changes in ColdFusion MX

Previous versions of ColdFusion (4.x through 5.0) leveraged the Netegrity SiteMinder API for sandbox security as a part of ColdFusion's Advanced Security framework. Though still a directory-based access control mechanism, sandboxes in this framework came in two flavors: operating system and ColdFusion. An operating system sandbox—available only on Windows-based systems—protected OS-level resources by assigning privileges to Windows domain members. ColdFusion sandboxes protected resources by assigning privileges through security contexts. A security context contained policies and rules that defined access control to resources: applications, data sources, tags and functions, user objects, and so on. Administrators then added users and/or groups from a user directory (LDAP, NT SAM, or ODBC) to the policies in order to govern access.

ColdFusion MX simplified the entire resource-security paradigm by eliminating the dependency of user directories and security contexts. This adds flexibility to the framework, making it independent of users and completely directory based. Tag restrictions and the unsecured tag directory are now a part of sandbox security, giving you more structured control over dangerous tags without inhibiting functionality within ColdFusion Administrator. Administrators can even limit the access of IP tags (such as <cfftp>, <cfhttp>, and <cfldap>) to specific server IPs and ports.

Changes in ColdFusion MX 7

ColdFusion MX 7 added <cfdocument> and <cfreport> to the list of available tag restrictions. It also added GetGatewayHelper() and SendGatewayMessage() functions to the list of available function restrictions. The most significant change to sandbox/resource security introduced in

ColdFusion MX 7 is the ability to restrict access to the `CreateObject` function by type. Administrators are now able to restrict access to COM, Java, or Web services without disabling access to ColdFusion components via the `CreateObject` function.

In ColdFusion MX, developers were able to access undocumented administrator functions with `<cfobject>` and `CreateObject()` calls; for example:

```
<cfscript>
 factory = createObject('java','coldfusion.server.ServiceFactory')
</cfscript>
```

Adobe recommends disabling `<cfobject>` and `CreateObject()` in shared or untrusted environments, and recommends granting access to shared Java objects via `<cfinvoke>` (see Adobe Security Bulletin MPSB04-10 at http://www.adobe.com/devnet/security/security_zone/mpsb04-10.html). Disabling `<cfobject>` and `CreateObject` meant you couldn't use them to integrate safely with COM or Web Services objects.

ColdFusion MX 7 allows administrators to secure their servers against developers hacking at administrative functionality via Java objects, without limiting COM and Web Services integration. Adobe also tightened this loophole by automatically restricting the corresponding object types in the `<cfobject>` tag when access to COM, Java, or Web Services objects is disabled via `CreateObject()`.

Changes in ColdFusion 8

There were no major changes to sandboxing in ColdFusion 8, other than an updated list of tags and functions to protect.

Changes in ColdFusion 9

ColdFusion 9 adds the Others tab. The settings on this tab gives administrators the capability to restrict access to the following Java runtime permissions in ColdFusion pages: `createClassLoader`, `exitVM`, `loadLibrary.*`, `modifyThreadGroup`, `setFactory`, `setIO`, and `setSecurityManager`. For more information on these and other Java runtime permissions see the `java.lang.RuntimePermissions` class in the Java API documents at <http://java.sun.com/javase/6/docs/api/java/lang/RuntimePermission.html>.

ColdFusion Edition Differences

The Enterprise editions of ColdFusion Server allow administrators to create several sandboxes. The Standard edition allows only the root sandbox configuration (Resource Security) (Figure 55.1). The Developer edition is a fully functional limited-IP edition, intended for local

development, to help developers learn how to build applications with ColdFusion. Because it is fully functional, administrators can also configure additional sandboxes with the Developer edition.

Figure 55.1

Only the root sandbox exists in the ColdFusion Standard edition.

Security Defaults

Resource or sandbox security is disabled by default in ColdFusion and must be enabled via the ColdFusion Administrator (Figure 55.2). Administrator password protection and RDS password protection are enabled by default and configured with the passwords you used during the installation process. See Chapter 53, “Securing the ColdFusion Administrator,” for more information.

NOTE

Adobe ColdFusion Server is available for download as a fully functional 30-day Trial edition. At the end of 30 days, it becomes the limited-IP Developer edition.

Figure 55.2

Sandbox security is disabled by default in ColdFusion Administrator.

Creating and Securing Applications Using Sandboxes

To demonstrate sandbox security, we'll create a directory in the Web root called `Blackbox` and a corresponding sandbox. Remember that only the ColdFusion Enterprise edition allows creation of multiple sandboxes.

First, let's create the directory:

1. For Unix systems, open a console/terminal. For Windows, open Windows Explorer: Click Start > Run. Type `Explorer` and click OK.
2. Navigate to your Web root directory. For Unix: `/opt/ColdFusion9/wwwroot/`. For Windows: `C:\ColdFusion9\wwwroot\` (or wherever your Web root exists).
3. Create a new directory called `Blackbox` (Figure 55.3).

TIP

ColdFusion must be able to access the `Blackbox` directory. If you add this directory outside of your default Web root, you may need to add a ColdFusion mapping using the ColdFusion Administrator Mappings page. Because this example is using ColdFusion's stand-alone Web server, you may also need to add a virtual mapping in your `cf_root\wwwroot\WEB-INF\jrun-web.xml` file. Remember, this is Java, so all settings are case-sensitive!

Figure 55.3

Create a directory named **Blackbox** in your Web root.

Enabling Sandbox Security

Now that we have a directory on the Web server to hold the application code that we want to secure, we need to enable sandbox security. Remember, ColdFusion does not enable sandbox (or resource) security after installation. This allows developers full reign over all resources on the server. Follow these steps to enable sandbox security:

1. Open ColdFusion Administrator.

CAUTION

To enable Sandbox security in the Multiserver and J2EE configurations, the underlying application server deploying ColdFusion must have a security manager (`java.lang.SecurityManager`) running with the following JVM arguments specified:

```
-Djava.security.manager  
-Djava.security.policy="cf_root/WEB-INF/cfusion/lib/coldfusion.policy"  
-Djava.security.auth.policy="cf_root/WEB-INF/cfusion/lib/neo_jaas.policy"
```

2. Expand the Security section in the left navigation pane (if it's not already expanded).
3. Click the Sandbox Security link.
4. Check the box next to Enable ColdFusion Security in the window on the right. Click Submit. The page should refresh and display the success message (Figure 55.4).
5. Restart ColdFusion.

Figure 55.4

You must manually enable sandbox security using the Sandbox Security page and restart ColdFusion.

TIP

If the link in the Security section of the Administrator navigation pane says "Resource Security," you have the ColdFusion Standard edition and will not be able to configure additional sandboxes.

Notice that after you enable sandbox security, ColdFusion automatically creates the two sandboxes (shown in Figure 55.4):

- ColdFusion CFIDE system directory
- ColdFusion WEB-INF system directory

You can edit these two internal, system-level sandboxes, but you cannot delete them.

NOTE

If you have the Standard edition, the root security context is your sandbox (shown in Figure 55.1). This enables you to apply server-level security.

Adding a Sandbox

Follow these steps to add a sandbox:

1. On the Sandbox Security page, enter the directory for your sandbox in the Add Security Sandbox field. Remember, sandboxes are directories, so either browse to or enter the absolute path to the Blackbox directory. In the selection box, choose New Sandbox.

TIP

If you already have a sandbox set up, you can copy its settings to your new sandbox by selecting the existing one in the selection box.

2. Click Add. Your sandbox is added to the Defined Directory Permissions list (Figure 55.5).

Figure 55.5

Click Add to include your new sandbox in the list of Defined Directory Permissions.

The screenshot shows the ColdFusion Administrator's 'Security > Sandbox Security' page. At the top right is a 'Submit Changes' button. Below it is a note: 'Click the button on the right to update Security Settings...'. The main section is titled 'Security > Sandbox Security' and contains the following content:

Enable ColdFusion Security
ColdFusion's sandbox security uses the location of your ColdFusion pages to control access to ColdFusion resources. A sandbox is a designated area (files or directonos) of your site to which you apply security restrictions. By default, a subdirectory (or child directory) inherits the sandbox settings of the directory one level above it (the parent directory). If you define sandbox settings for a subdirectory, you override the sandbox settings inherited from the parent directory.

Note: You can configure these settings prior to enabling them on the server. Also, you must restart the ColdFusion application server to enable this setting.

Below this is another 'Submit Changes' button and a note: 'Click the button on the right to update Security Settings...'. The 'Add Security Sandbox' form includes fields for 'Browse Server' and 'New sandbox, or pick one to copy from' (with a dropdown menu), and a 'Add' button. At the bottom is a 'Defined Directory Permissions' table:

Actions	Directory
(1)	(ColdFusion CFIDE system directory)
(2)	C:\ColdFusion9\wwwroot\lws\Blackbox
(3)	(ColdFusion WFR-INF system directory)

Configuring Your Sandbox

Remember that you must manually enable sandbox security. You must also manually create resource permissions for your new sandboxes. If you chose to apply an existing sandbox's configuration to your new sandbox, some of those settings will be designated for you. Follow these steps to configure your new sandbox:

1. Access the Sandbox Security page in the ColdFusion Administrator.
2. In the list of Defined Directory Permissions, click the name of your sandbox or click the Edit icon next to it. This opens the Security Permissions screen (Figure 55.6).
3. The Security Permissions page opens to the Data Sources tab. All pages in your sandbox have full access to all configured data sources on your server. To disable a data source, select it in the Enabled Data Sources list on the left, and click the right arrow to move it to the Disabled Data Source window on the right.

NOTE

The <<all datasources>> option means every existing data source—whether enabled or disabled—and all future data sources.

Figure 55.6

Use the Security Permissions page to add resource permissions for your sandbox.

4. Select the CF Tags tab. All pages in your sandbox have full access to all ColdFusion tags. To disable tags, highlight the tags in the Enabled Tags list on the left, and click the right arrow. For our Blackbox sandbox example, we want to disable the `<cfdirectory>` tag (Figure 55.7).

Figure 55.7

Disable access to the `<cfdirectory>` tag.

5. Select the CF Functions tab (Figure 55.8). All pages in your sandbox have full access to every ColdFusion function. To disable functions, highlight the functions in the Enabled Functions list on the left, and click the right arrow.

Figure 55.8

Disable access to functions on the CF Functions tab.

- Select the Files/Dirs tab. Use this tab to grant permissions to files and directories, instead of disabling permissions as on other tabs. There are four file paths that are secured by default (Figure 55.9). Verify that these paths are correct.

Figure 55.9

The Files/Dirs tab grants permissions for files and directories within the sandbox.

TIP

One of the performance enhancements in ColdFusion 9 is the capability to dynamically create CFM and CFC in-memory files; `ram://` and `ram://-` are prefixes for the in-memory file system. See Chapter 27, "Improving Performance," in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 2: Application Development*, for more information on in-memory caching.

- To secure a new file or directory, enter the absolute path in the File Path box, or click the Browse Server button to navigate to it. To edit an existing file or directory, click the pathname or the Edit button next to it in the Secured Files and Directories list.

NOTE

Notice the character after the trailing backslash (or slash, for Unix) in the pathname. If there is no character, it means access permissions are valid for the current pathname only. An asterisk (*) indicates access permissions on all files in the current directory and a list of subdirectories—but not the files in those subdirectories. A dash (-) indicates recursive access permissions on all files in the current directory and any subdirectories. The special token `<<all files>>` added to the pathname matches any file in that path.

- In the File Path box, choose the permissions you want to grant for the pathname. For example, configure Read and Execute permissions for the `directory.cfm` template (Figure 55.10).

TIP

You must explicitly grant file/directory permissions for any area of the server you want ColdFusion tags and directories to access—including those outside of your sandbox. For example, if you want to enable access to D:\, you must enter D:\ in the File Path box, select the appropriate permissions, and click Add Files/Paths.

Figure 55.10

Add Read and Execute permissions for the `directory.cfm` template in our sandbox.

- Click Add Files/Paths to add the new pathname in the Secured Files and Directories list (Figure 55.11). If you are modifying permissions for an existing secured pathname, the button will read Edit Files/Paths. ColdFusion throws an error (Figure 55.12) if you try to add a pathname without configuring any permissions.

TIP

Be careful not to click Finish before you apply your permissions for the pathname. If you do, you'll be returned to the Sandbox Security Permissions page and your settings won't be saved.

Figure 55.11

Add the pathname to the Secured Files and Directories list.

Figure 55.12

You must enter a valid pathname and select some level of permissions, or you'll get an error.

7. Select the Servers/Port tab. Here you can restrict the IP addresses and ports used by the ColdFusion Protocol tags <cfftp>, <cfhttp>, <cfldap>, <cfmail>, and <cfpop>. By default, all server IPs and ports are open to these tags (Figure 55.13).

Figure 55.13

All IP addresses and ports are open by default.

TIP

Server IP address and port restrictions are useful for shared hosted environments where multiple virtual servers are configured on different ports for a single IP. See Chapter 56, "Security in Shared and Hosted Environments," for details.

8. Enter the IP address, server name (www.example.com), or domain (example.com) you wish to restrict. Additionally, choose an optional port or range of ports to block access.
9. Click Add IP Address to add the entry to the Enabled IP/Ports list.

NOTE

IP address and port restrictions do not inhibit a user's ability to browse sites. Rather, they prohibit ColdFusion templates within a sandbox from accessing servers and/or ports that are not listed.

10. Select the Others tab. Here you can restrict the Java runtime permissions available to the ColdFusion templates in the sandbox. By default, the listed runtime permissions are enabled (Figure 55.14). To disable runtime permissions, select the permissions in the Enabled Runtime Permissions list on the left and click the right arrow.

Figure 55.14

Java runtime permissions are enabled by default.

- Click Finish to apply all the settings you have configured on each tab and return to the Sandbox Security Permissions screen.

NOTE

You should disable JSP integration for your ColdFusion sandboxes. ColdFusion restricts resource access for all CFM, CFML, CFC, and CFR requests it receives for templates in its sandbox. JSP requests have the capability to bypass this security and access the resources blocked by the sandbox. Remove any .jsp mappings from your Web server-ColdFusion configuration.

Sandbox Considerations

Keep the following in mind when creating sandboxes:

- Sandboxes affect all templates in a directory.
- You must explicitly provide permissions for any external files, templates (for example, custom tags), or paths, including any in-memory files (ram://).
- If you are using offline AIR capabilities, enable the file path permissions listed in Table 55.3.

Table 55.3 Offline AIR File Path Permissions

FILE PATH	PERMISSIONS
cf_roo\wwwroot\CFIDE\AIR	Read, Write, Execute, and Delete
cf_roo\wwwroot\CFIDE\AIR\-	Read, Write, Execute, and Delete
cf_roo\wwwroot\WEB-INF\cfclasses	Read, Write, Execute, and Delete
cf_roo\wwwroot\ WEB-INF\cfclasses\-	Read, Write, Execute, and Delete

- If you are integrating DotNet with a sandbox, make sure that the DotNet classes are saved and enable Read and Execute permissions for cf_root\wwwroot\WEB-INF\cfclasses\dotnetproxy.
- If you are using OpenOffice in a sandbox, enable the file path permissions listed in Table 55.4.

Table 55.4 OpenOffice File Path Permissions

FILE PATH	PERMISSIONS
cf_root\runtime\servers\lib	Read
cf_root\runtime\servers\lib\-	Read
cf_root\runtime\lib	Read
cf_root\runtime\lib\-	Read
program_files\OpenOffice.org_3\	Read and Execute
program_files\OpenOffice.org_3\-	Read and Execute

- If you are using disk-based caching in a sandbox, enable Read permission on cf_root\lib\ehcache.xml and Read and Write permissions on the disk cache directory. This can be the default cache directory (java.io.tmpdir) or a user-specified directory configured in the diskStore property in cf_root\lib\ehcache.xml.
- At the time of this writing, <cfdump> and writeDump() throw an error if the CreateObject(Java) function is disabled in the sandbox.

The Blackbox Sandbox Example

Now that you have configured the C:\ColdFusion9\wwwroot\ows\Blackbox sandbox, let's put it into action. If you remember, we restricted access to the <cfdirectory> tag for all templates in the C:\ColdFusion9\wwwroot\ows\Blackbox directory and subdirectories. The code in Listing 55.1 attempts to use <cfdirectory> to list the files in the current directory.

Listing 55.1 directory.cfm—List the Files in the Current Directory Path

```

<cfsetting enablecfoutputonly="yes">
<!---#####
  File name: directory.cfm
  Description: Demonstrates ColdFusion sandbox and tag restrictions using
<cfdirectory>.
  Assumptions: Creation of a Sandbox that restricts <cfdirectory>. Run this
  file from the sandbox.
  Author name and e-mail: Sarge (ssargent@Adobe.com)
  Date Created: July 17, 2002
  Change Log:
  #####-->
<cfsetting enablecfoutputonly="no">
<html>
<head>
  <title>Blackbox Sandbox Security</title>
</head>
<body>
  <!---##### Create a variable to hold the current directory path #####-->
  <cfset VARIABLES.CurrentDir = GetDirectoryFromPath(CGI.CF_Template_Path)>

  <!---##### Pass the currentdir variable to the cfdirectory tag with Action=list #####-->
  <cfdirectory action="list"
 directory="#VARIABLES.CurrentDir#"
 name="blacklist">
  <h2>Listing of <cfoutput>#VARIABLES.CurrentDir#</cfoutput></h2>

  <!---##### <cfdirectory> returns a query object. Use <cftable> to display the query
object result set. #####-->
  <cftable query="blacklist" colheaders htmltable border>
 <cfcol text="#name#" header="File Name" align="left">
 <cfcol text="#size#" header="File Size" align="center">
 <cfcol text="#type#" header="File Type" align="center">
 <cfcol text="#datelastmodified#" header="Date Last Modified">
  </cftable>
</body>
</html>


```

Figure 55.15 shows the error that results when the code in Listing 55.1 runs within the sandbox. Try creating a subdirectory in C:\ColdFusion9\wwwroot\Blackbox, and run the `directory.cfm` template. You should see the same error, because the default directory mappings in the sandbox (C:\ColdFusion9\wwwroot\Blackbox\-) are recursive.

Return to the sandbox definition and enable access to the `<cfdirectory>` tag. Now the directory listing displays correctly, as shown in Figure 55.16.

Figure 55.15

Sandbox security with access to `<cfdirectory>` disabled.

Figure 55.16

Sandbox security allows access to `<cfdirectory>`.

This page intentionally left blank

CHAPTER 56

Security in Shared and Hosted Environments

IN THIS CHAPTER

- CFML-Based Risks 205
- Securing the ColdFusion ServiceFactory 208
- Securing RDS 208
- Applying ColdFusion Sandbox Security 210
- Securing Multiple Server Configurations 211
- Configuring ColdFusion for Multiple Hosts 214
- Other Issues 221
- Staying Informed 232

One benefit of ColdFusion is that it allows hosting providers to house several ColdFusion applications on the same server. This capability comes with a number of inherent risks that come to light when several users have access to the same server. ColdFusion has many powerful features that can be used to control and manage the server, file system, and other network resources such as databases, and these features can be used maliciously unless access to them is not appropriately restricted.

CFML-Based Risks

ColdFusion's language is filled with feature-rich functions and tags capable of accessing the system's hard drive, Registry, and network resources. Improper or malicious use of many of these tags and functions by unauthorized developers (or hackers) could compromise the server, thereby compromising the data of other sites hosted on the same box.

To mitigate this risk, ColdFusion enables server administrators to restrict developer access to several tags and functions. Table 56.1 shows the ColdFusion 9 tags and some of the risks associated with them. Table 56.2 shows the associated risks of ColdFusion 9 functions.

Table 56.1 ColdFusion Tags and Their Associated Risks

TAG	POTENTIAL RISK
CFCACHE	Can be used to create static HTML content on the client or server
CFCOLLECTION	Can be used to modify or delete collections
CFCONTENT	Can be used to download files outside of Web root
CFCOOKIE	Can be used to write cookies to client browsers
CFDBINFO	Can be used to gather information about data source and database objects

Table 56.1 (CONTINUED)

TAG	POTENTIAL RISK
CFDIRECTORY	Can be used to delete, move, and otherwise affect files and directories
CFDOCUMENT	Can be used to create FlashPaper and PDF objects
CFEXCHANGECALENDAR	Can be used to modify Microsoft Exchange calendar events
CFEXCHANGECONNECTION	Can be used to create connections to Microsoft Exchange servers
CFEXCHANGECONTACT	Can be used to modify Microsoft Exchange contact records
CFEXCHANGEMAIL	Can be used to delete messages on Microsoft Exchange servers
CFEXCHANGETASK	Can be used to modify Microsoft Exchange tasks
CFEXECUTE	Can be used to execute arbitrary programs from the command line
CFFEED	Can be used to create or read RSS and Atom feeds
CFFILE	Can be used to upload, delete, rename, or overwrite files
CFFTP	Allows users to transfer files between one machine and a remote FTP site
CFGGRIDUPDATE	Can be used to update ODBC data sources from within CFGRID
CFHTTP	Can be used to perform GET and POST operations against external servers—including file uploads, and form, query, and cookie posts
CFHTTPPARAM	Specifies the parameters to use for CFHTTP operations
CFIMAP	Can be used to manipulate IMAP servers
CFIMAGE	Can be used to manipulate images
CFINDEX	Can be used to modify Verity indexes
CFINSERT	Can be used to insert data into data sources
CFINVOKE	Can be used to instantiate components and Web services and call their methods
CFLDAP	Can be used to access LDAP servers
CFLOG	Can be used to mask evidence of an attempted hack
CFMAIL	Can be used to email files on the system
CFOBJECT	Can be used to create and access COM, component, Java, CORBA, and Web service objects
CFOBJECTCACHE	Can be used to clear all cached queries on the server
CFQUERY	Can be used to execute malicious SQL against databases
CFPDF	Can be used to manipulate PDF documents
CFPOP	Can be used to read email files
CFPRINT	Can be used to send PDF pages in automated batch jobs to a printer
CFREGISTRY	Can be used to read and set Registry keys
CFREPORT	Can be used to execute ColdFusion and Crystal Reports report documents
CFSCHEDULE	Can be used to manipulate the ColdFusion scheduling engine
CFSEARCH	Can be used to search collections

Table 56.1 (CONTINUED)

TAG	POTENTIAL RISK
CFSHAREPOINT	Can be used to invoke SharePoint Web services
CFSTOREDPROC	Can be used to execute stored procedures on databases
CFTHREAD	Can be used to create autonomous streams of execution
CFTRANSACTION	Can be used to erroneously commit or roll back database transactions
CFUPDATE	Can be used to update data in a data source

Table 56.2 ColdFusion Functions and Their Associated Risks

FUNCTION	POTENTIAL RISK
CacheGet	Can be used to retrieve cache objects
CacheGetAllIds	Can be used to retrieve the IDs of all cache objects
CacheGetMetaData	Can be used to retrieve metadata about cache objects
CacheGetProperties	Can be used to retrieve cache properties
CachePut	Can be used to place objects in the cache
CacheRemove	Can be used to remove objects from the cache
CacheSetProperties	Can be used to set cache properties
CreateObject	Can be used to create and access .NET, COM, component, Java, CORBA, and Web services objects (can be restricted individually)
DirectoryCreate	Can be used to create directories on disk or in memory
DirectoryDelete	Can be used to delete directories on disk or in memory
DirectoryExists	Can be used to inspect the file system or memory to discover whether directories exist
ExpandPath	Can be used to resolve real pathnames
FileCopy	Can be used to copy files on disk or in memory
FileDelete	Can be used to delete files on disk or in memory
FileExists	Can be used to inspect the file system or memory to discover whether a file exists
FileMove	Can be used to move files on disk or in memory
FileDelete	Can be used to delete files on disk or in memory
FileRead	Can be used to read an on-disk or in-memory file or file object
FileSetAccessMode	Can be used to modify Unix or Linux file attributes
FileSetAttribute	Can be used to modify Windows file attributes
FileSetLastModified	Can be used to modify the recently modified date of a file on disk or in memory
GetBaseTemplatePath	Can be used to determine the absolute path of an application's base page
GetDirectoryFromPath	Can be used to determine an absolute path

Table 56.2 (CONTINUED)

FUNCTION	POTENTIAL RISK
<code>GetFilePathFromPath</code>	Can be used to extract a file name from an absolute path
<code>GetFileInfo</code>	Can be used to retrieve information about on-disk or in-memory files
<code>GetGatewayHelper</code>	Can be used to access Java <code>GatewayHelper</code> objects
<code>GetPrinterInfo</code>	Can be used to inspect printers
<code>GetProfileString</code>	Can be used to extract information from an initialization file
<code>GetTempDirectory</code>	Can be used to find the system's <code>temp</code> directory
<code>GetTempFile</code>	Can be used to create temporary files on the system
<code>GetTemplatePath</code>	Deprecated function; same risk as <code>GetBaseTemplatePath</code>
<code>SendGatewayMessage</code>	Can be used to send data across gateways
<code>SetProfileString</code>	Can be used to modify initialization files

ColdFusion administrators can restrict access to all the tags and functions listed in Tables 56.1 and 56.2. Tag and function restrictions are part of sandbox security, discussed in Chapter 55, “Creating Server Sandboxes.”

Securing the ColdFusion ServiceFactory

The ColdFusion ServiceFactory is a collection of objects that expose the integrated services of the ColdFusion environment. It is one of the undocumented features of ColdFusion provided by the underlying Java API. There are many blog postings and articles detailing how to use the ServiceFactory to manipulate ColdFusion objects, including data sources and scheduled tasks. The Administrator API was created to provide developers with safe, secure access to the ServiceFactory features without providing direct access to the ServiceFactory objects themselves. See Chapter 57, “Using the Administrator API,” for more information on Administrator API methods.

NOTE

Although access to the ServiceFactory is legitimate coding and there are a number of sites and articles that explain how to mimic ColdFusion Administrator functions (such as the disabling of data sources), Adobe officially supports only issues originating from the Administrator API.

The only way to secure the ServiceFactory in previous versions of ColdFusion was to disable access to Java objects with `createObject()` and `<cfobject>` with sandboxing. ColdFusion 8 gave administrators a means to secure the ServiceFactory via the Disable Access to Internal ColdFusion Java Components option on the ColdFusion Administrator’s Settings screen. Enable this option to prevent unauthorized access to the ServiceFactory’s objects.

Securing RDS

A task crucial in shared hosting environments is securing the file system. ColdFusion Remote Development Service (RDS) is a powerful feature that lets users read and write to the file system,

as well as work with ColdFusion data sources. However, in a shared environment, it is not wise to allow developers of one application to have access to the files or data sources for another application. One way to protect access to this is to disallow (or disable) RDS access to the server and allow developers to access the server over FTP. This approach requires that hosting providers set up an FTP account for each application and specify its root as the application's Web root.

NOTE

Disabling RDS is not a full solution to securing a hosting environment. This action must be accompanied by restriction of tag use, such as the use of `<cfregistry>`, `<cffile>`, and `<cfdirectory>` tags, all of which can be used to gain unauthorized access to resources on the server. Again, tag restrictions are a part of the server sandbox configuration.

RDS offers great benefits to developers; however, these services also introduce new security risks. To deal with this, ColdFusion offers a development security model, discussed in Chapter 54, "ColdFusion Security Options." It is always recommended to disable RDS access on production servers.

Enabling RDS Password Security

ColdFusion restricts RDS access via ColdFusion Builder, Dreamweaver, and the CFEclipse RDS plug-in with password security. Enabling RDS is a ColdFusion installer option. Single-password security is the default authentication for RDS. ColdFusion 9 also provides user-based RDS authentication for a more flexible security paradigm.

→ Chapter 53, "Securing the ColdFusion Administrator," discusses how to enable RDS security options.

Disabling RDS on Production Servers

ColdFusion implements RDS as a servlet mapped in the `web.xml` file. It is strongly recommended that server administrators disable the RDS services on servers that are not being explicitly used for development, and on servers that do not require remote access to files and databases.

CAUTION

Administrators should be aware that disabling the RDS services will also disable several Java applets in the ColdFusion Administrator, including the applet used to configure a file-based data source. If this functionality is required, you'll have to temporarily enable RDS, modify the Server configuration, and disable RDS again.

To disable RDS in ColdFusion, do the following:

1. Stop ColdFusion.
2. Back up the `web.xml` file.

On Windows, the path is `cf_root\wwwroot\WEB-INF\web.xml`.

On Unix systems, the path is `cf_root/wwwroot/WEB-INF/web.xml`.

For the Multiserver and J2EE configurations, the path is `cf_web_root/WEB-INF/web.xml`.

- Open the original file in an editor, and comment out the RDSServlet mapping:

```
<!--
<servlet-mapping id="coldfusion_mapping_9">
  <servlet-name>RDSServlet</servlet-name>
  <url-pattern>/CFIDE/main/ide.cfm</url-pattern>
</servlet-mapping>
-->
```

- Start ColdFusion.

- For more information on enabling and disabling the RDSServlet, see Adobe Tech Note 17276, Disabling/Enabling ColdFusion RDS on Production Servers, at http://www.adobe.com/go/tn_17276.

Applying ColdFusion Sandbox Security

ColdFusion's sandbox security applies directory-based restrictions to limit application access to ColdFusion resources: data sources, tags, functions, and so on. Use sandboxes to partition the shared-host environment into separate directory hierarchies that allow multiple applications to run securely on a single-server platform. Create a separate directory for each application. Then, apply rules that restrict access to the application's own files and data sources.

When enabled, ColdFusion automatically creates sandboxes for the CFIDE and WEB-INF directories. This ensures the security of internal system-level templates—including the ColdFusion Administrator. After installation, administrators of shared-hosted environments should immediately create a ROOT sandbox (Figure 56.1).

Figure 56.1

Create sandboxes for the root directories on all drives/partitions.

The following configuration will remove all resource privileges on the server:

- **Data Sources.** Disable access to all data sources.
- **CF Tags.** Disable access to all tags.
- **CF Functions.** Disable access to all functions.
- **Files/Dirs.** Remove all secured file and directory mappings.
- **Servers/Ports.** Restrict access to the loopback IP address.
- **Others.** Disable access to all Java runtime permissions.

Disabling access to all data sources, tags, and functions on the root or system drive completely protects this drive from ColdFusion. Removing all pathnames from the Secured Files and Directories prohibits ColdFusion templates from accessing all files, directories, and subdirectories (and any files therein) on the server. The combination of removing access to the Internet Protocol tags (such as <cfhttp>, <cfftp>, <cfmail>, etc.) and restricting access to the loopback address prevents templates from accessing third-party servers. Adding restrictions on the Others tab prevents access to Java runtime permissions such as the ability to shut down the JVM.

→ Chapter 55 explains how to implement ColdFusion sandbox security.

Securing Multiple Server Configurations

ColdFusion 9 is a J2EE application. The ColdFusion 9 Enterprise Edition is deployable on multiple J2EE application server instances. Supported J2EE application servers include Macromedia JRun, BEA WebLogic, IBM WebSphere, and JBoss. Running ColdFusion in multiple instances on J2EE application servers provides scaling through application isolation and server clustering/failover. You can combine multiple server instances with multi-homed Web servers to provide complete application and Web site isolation.

→ For information on configuring application isolation with multi-homed Web servers, see "Enabling application isolation" in the Configuring and Administering ColdFusion manual at http://help.adobe.com/en_US/ColdFusion/9.0/Admin/WSc3ff6d0ea77859461172e0811cbf364104-7fc0.html.

The ColdFusion MX 7 Enterprise Edition in Multiserver configuration introduced the ability to configure JRun server instances and automatically deploy an instance of ColdFusion to those JRun instances from within the ColdFusion Administrator. Administrators can combine this feature with the J2EE Archives feature to deploy packaged ColdFusion applications that contain the application server, application files (.cfm, .cfc, .cfr, etc.), and server settings (data sources).

→ Chapter 51, "Deploying Applications," provides more details on packaging ColdFusion application servers as J2EE Archives. Chapter 49, "Scaling with J2EE," discusses configuring multiple instances with the ColdFusion Instance Manager.

Running multiple instances of ColdFusion on J2EE application servers provides the following security benefits:

- Each ColdFusion instance is isolated so that each can have dedicated server resources, including JVM, simultaneous requests, memory, caching, data sources, and so on.
- Applications can be isolated to leverage individual server instances and individual Web server instances.
- Application isolation prevents problems (bottlenecks, memory leaks, and the like) in one application from affecting in other applications.
- Application isolation increases sandbox security by extending restrictions to an application instance.
- Clustered instances provide failover, which can help maintain the user session integrity for sensitive data such as shopping carts during catastrophic application failure.

Configuration Issues for Multi-homed Web Servers

Most ISPs operate in a multi-homed environment—a server containing multiple virtual Web server instances, each with a separate Web root. This is also known as multi-hosting; a server hosts multiple domain names on a single IP address. In these configurations, each virtual server has a different Web root and domain name, but a single ColdFusion server answers requests for all virtual servers. When configuring ColdFusion in these environments beware of the following issues, which are discussed in the sections that follow:

- Running the stand-alone ColdFusion Web server
- Cached Web server paths enabled
- ColdFusion Administrator access
- Access to the `cfform.js` file

NOTE

Most of the information in this section describes issues with multi-homed configurations affecting ColdFusion MX 6.0. These issues were corrected in the 6.1 release. The information in this section may prove useful for administrators upgrading from ColdFusion MX 6.0 to 9, or who have a misconfigured 6.1 installation.

Problems with the Stand-alone Web Server and Web Server Path Caching

The ColdFusion MX 6.0 stand-alone Web server ran by default after an install. ColdFusion MX 6.1 fixed this issue; however, it is still considered a best practice to install ColdFusion using the stand-alone Web server, and then enable external Web server support after completing the Configuration Wizard.

The stand-alone Web server runs on port 8500 by default. Keep in mind that running the stand-alone server in addition to your production Web server adds overhead and potential security risks via port 8500. Disable the JRun Web Server after completing the initial server installation.

TIP

If it detects an existing ColdFusion server bound to port 8500, the ColdFusion 9 stand-alone Web server may bind to port 8501. This allows both versions to run simultaneously. If port 8501 is taken, the stand-alone server will continue to search incrementally until it finds an open port.

ColdFusion also enables template path caching by default to optimize performance. On multi-homed servers, template path caching may cause the incorrect display of all templates with relative paths similar to their respective Web server roots. For example, ColdFusion will cache the first request for `http://www.mysite.com/products/index.cfm`, and any subsequent calls to `http://www.yoursite.com/products/index.cfm` will display the cached /products/index.cfm page results for `www.mysite.com` because the relative paths are similar. This problem was corrected in ColdFusion MX Updater 2, but administrators should still be wary of this issue.

- See the Adobe ColdFusion Release Notes (<http://www.adobe.com/support/documentation/en/coldfusion/releasenotes.html>) for more information on these and other issues.

You can shut down the stand-alone Web server and disable Web server path caching either in the `cf_root\runtime\servers\coldfusion\SERVER-INF\jrun.xml` (Server configuration) or in `jrun_root\servers\cfusion\SERVER-INF\jrun.xml` (Multiserver configuration). Use the following steps to modify the `jrun.xml` file:

1. Back up the `jrun.xml` file.
2. To turn off the stand-alone Web server, navigate to the `WebService` service class declaration and set the `deactivated` attribute to `true`:

```
<attribute name="deactivated">true</attribute>
```

3. To disable Web server path caching, navigate to the `ProxyService` service class declaration and ensure the `cacheRealPath` attribute to `false`:

```
<attribute name="cacheRealPath">false</attribute>
```

TIP

The `cacheRealPath` value is already set to false in ColdFusion versions MX 7.0.2 and 8.

4. Stop and restart ColdFusion.

Issues with ColdFusion Administrator Access

The ColdFusion Administrator should only be accessed from one Web server instance. This keeps administration simple and helps augment the ColdFusion Administrator security. Because all ColdFusion Administrator instances modify the same configuration files in the Server configuration, having multiple instances can cause unforeseen problems leading to server instability or failure. However, should access to the ColdFusion Administrator be required from virtual sites, create a virtual mapping to the originally installed `CFIDE` directory. You can also create local `CFIDE` directories for individual virtual servers and copy to them the code from the original `CFIDE`; this does, however, add an additional administration step of keeping the code in sync.

- Chapter 53 discusses ColdFusion Administrator security options. Chapter 57 discusses access to ColdFusion Administrator functionality via the ColdFusion Administrator API.

TIP

You can use the Web Server Configuration Tool's `-cfwebroot` option, to allow access to the `CFIDE` directory under the specified Web root when configuring virtual server integration with ColdFusion.

Access to CFIDE/scripts

ColdFusion 9 includes support for default client-side JavaScript routines used by `<cfform>` validation, Cascading Style Sheets for control layouts, and Ajax functionality. The default location for these libraries is `CFIDE/scripts`. If this folder is not available to all virtual servers, `<cfform>` validation and Ajax functionality will fail. If application logic in any of the virtual servers will use `<cfform>`, `<cfajaximport>`, and so on, take one of the following actions:

- Modify the Default ScriptSrc Directory value on the ColdFusion Administrator Settings page.
- Map a virtual directory from the virtual server instance to the original `CFIDE/scripts` folder.
- Copy the original `CFIDE/scripts` folder to the virtual server's Web root.
- Specify the URL (relative to the Web root) of the directory containing the ColdFusion JavaScript source files in the `ScriptSrc` attribute for `<cfform>` and/or `<cfajaxproxy>`.

TIP

You can have only one `scriptSrc` attribute in a page.

NOTE

If you use specify a directory to the `scriptSrc` attribute, that directory must have the same structure as the `/CFIDE/scripts` directory. The directory specified in the `scriptSrc` attribute overrides the directory configured in the ColdFusion Administrator. See Chapter 13, "Form Data Validation," in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 1: Getting Started*, for more information on `<cfform>`. See Chapter 15, "Beyond HTML Forms: ColdFusion-Powered Ajax," also in Volume 1, for more information on ColdFusion's Ajax controls.

Configuring ColdFusion for Multiple Hosts

The ColdFusion installer utilizes the JRun 4 Web Server Configuration tool (`wsconfig`) to install the connector into the Web server. The connector is a filter that intercepts ColdFusion template requests from the Web server and passes them to the ColdFusion engine. The `wsconfig` tool (`cf_root\runtime\bin\wsconfig.exe` in Server configuration and `jrun_root\bin\wsconfig.exe` in Multiserver configuration on Windows; `cf_root/runtime/bin/wsconfig` in Server configuration and `jrun_root/bin/wsconfig` in Multiserver configuration on Unix) has a GUI and a command-line interface.

Previously when installing on multi-homed servers, the ColdFusion MX 6.0 installer configured only the first virtual server instance. For IIS, this is usually the Default Web Site, and for Sun ONE it is the first configuration directory (in alphabetical order). Since Apache's virtual host configuration is contained in one file (`apache_root\conf\httpd.conf`), the installer correctly configures all Apache virtual hosts.

Although later versions of the installer now correctly configure multi-homed Web servers, you may still need to configure the remaining virtual sites for the IIS and Sun ONE server platforms—and any new additions. The following sections explain how to do this.

TIP

Think of the connector as the Web server stub in ColdFusion 4.x and 5.0.

Microsoft IIS

To properly integrate with ColdFusion, you must make these configuration changes to your IIS server:

- Add the ColdFusion file name extensions (.cfm, .cfc, .cfr, and so on).
- For IIS 5.x, create the JRun Connector Filter ISAPI filter and create the JRunScripts virtual directory.
- For IIS 6.0 and 7.0, configure a IIS wildcard application mapping for ColdFusion.

NOTE

ColdFusion MX 6.1 was the first version to officially support Windows 2003 and IIS 6.0. If you are upgrading from ColdFusion MX 6.1, the ColdFusion 9 installer should properly configure your IIS for multi-homing.

Creating the JRun Connector ISAPI Filter and the JRunScripts Virtual Directory

The ColdFusion installer uses the `wsconfig` tool to implement these changes. However, the ColdFusion MX installer only added the ISAPI filter and JRunScripts virtual directory to the default Web site. These need to be configured at the WWW Master Property sheet level in order to propagate to all sites (existing and new). Because the ColdFusion file name extensions are mapped at the WWW Master Property sheet level, the individual virtual servers properly handle all ColdFusion template requests.

NOTE

In IIS 6.0 and 7.0, the JRun Connector Filter ISAPI filter is replaced by wildcard application mapping to provide connection to the Flash Remoting gateway.

For IIS 5.x, you need to configure a JRunScripts virtual directory for each of your virtual sites. Adobe has created batch files in the `cf_root\bin\connectors` directory for removing and adding the Web server (Apache, IIS, and iPlanet/Sun ONE) connectors. Follow these steps to correct your IIS 5.x configuration:

1. Stop the World Wide Web Publishing Service via the Services applet or the Internet Services Manager.
2. Run the `cf_root\bin\connectors\Remove_ALL_connectors.bat` to remove the misconfigured ISAPI filter.

The `Remove_ALL_connectors.bat` file will remove all configured connectors for all Web servers on the machine—Apache, IIS, and iPlanet/Sun ONE. You can modify this file by replacing the `-uninstall` with `-remove` and supplying the appropriate `-ws <server name>`, and `-site <site name>` or `-dir <config directory>` parameters. See Table 56.3 later in this chapter for more command-line options, and consult the ColdFusion online documentation for a complete overview at http://help.adobe.com/en_US/ColdFusion/9.0/Admin/WSc3ff6d0ea77859461172e0811cbf364104-7ffd.html.

NOTE

You can also use the `wsconfig` GUI tool to remove the IIS mappings.

3. Run the `cf_root\bin\connectors\IIS_connectors.bat` to properly reconfigure *all* existing sites.

NOTE

The `IIS_connectors.bat` will configure all virtual sites for ColdFusion. You may have virtual sites that should not have access to ColdFusion, or you may have sites that integrate with JRun 4. Since you need to have ColdFusion properly configured at the WWW Master Property sheet level, you can run the `IIS_Unconfigure_one_Site.bat` file for each site for which you wish to remove ColdFusion access.

4. Restart the World Wide Web Publishing Service.

Adding the ColdFusion Extensions

Newly created virtual servers will inherit the ColdFusion file name extension mappings and ISAPI filter. However, you may need to manually configure the JRunScripts virtual directory for IIS 5.x using the following steps:

1. Start the Virtual Directory Creation Wizard for your newly added virtual site:
 - a. Open the Internet Service Manager.
 - b. If the new server isn't already open, click the + next to the server name.
 - c. Right-click the new virtual site name and select New > Virtual Directory.
 - d. Click Next.
2. Enter `JRunScripts` as the Alias. Click Next.

TIP

`JRunScripts` is case sensitive. Please ensure that you use the correct mixed-case capitalization.

3. Browse to or type in the path to the directory containing the jrun.dll (for example, cf_root\runtime\lib\wsconfig\1). Click Next.
4. Only check the boxes next to Execute (such as ISAPI applications or CGI). Clear all other check boxes (Figure 56.2), and click Next.

Figure 56.2

Enable Execute permissions only for JRunScripts.

5. Click Finish. The Wizard will close, and your new JRunScripts virtual directory should be selected (Figure 56.3).

Figure 56.3

New JRunScripts directory after completing the wizard.

6. Right-click the JRunScripts virtual directory and select Properties.

- Click Remove. Your properties sheet should have Application Name disabled, the virtual server name as the starting point, and Scripts and Executables as the execute permissions (Figure 56.4).

Figure 56.4

Final view of the JRunScripts properties sheet's Virtual Directory tab.

- Click OK to close the properties sheet.

You'll need to repeat these steps each time you add a new virtual server.

Sun Java System Web Server

Whether the ColdFusion installer actually configures all of your Sun Web servers depends on how they are set up. Sun 6.1 and 7.0 allow for multiple Web servers via two configurations: virtual servers, and multiple Web server instances.

You configure virtual servers on a single IP address and port of an individual, installed Web server instance. All of the virtual server's configuration parameters are stored in the `server.xml` file in the configuration directory of the Web server instance—for example, `sunone_root\https-<server_id>\config\server.xml`.

Web server instances are typically installed on a particular IP address—although they can work on different ports with the same IP address as well. In addition, they have their own autonomous configuration directory (`sun_root\https-<server_id>\config`). They exist for backward compatibility with earlier Netscape/iPlanet/Sun ONE builds.

Multiple virtual servers configured per Web server instance is Sun's preferred way to implement multi-hosting.

NOTE

If you want centralized management of your multi-homed configuration, install a single Sun instance on a static IP address, and configure multiple virtual instances. ColdFusion will correctly install the connector to integrate with all your virtual hosts. See the Sun Java System Web Server 7.0 Administrator's Guide for more information about the recommended Sun configuration.

If you have configured multiple virtual servers against a single Web server instance, then the ColdFusion installer has properly configured your Web sites. This is because the configuration parameters for each individual virtual server are contained in the `server.xml` of the Web server instance.

If you have installed multiple Web server instances—each with its own configuration directory (`sun_root\https-<server_id>\config`)—then the ColdFusion installer only configured the first configuration directory it found alphabetically. You will need to run the `wsconfig` tool to properly install connectors for ColdFusion. The following steps illustrate how to use the `wsconfig` tool GUI to make your configuration changes:

1. Start the JRun 4 Web Configuration tool GUI (Figure 56.5):

On Windows, select Start > Run and type in the path to the executable: `cf_root\ runtime\bin\wsconfig.exe`.

On Unix/Linux, change directories at the command line to `cf_root\runtime\jre\bin`, and enter `./java -jar ../../lib/wsconfig.jar`.

Figure 56.5

The JRun 4 Web Server Configuration tool.

TIP

Notice that the configuration directory of the one instance configured by the installer is already present in the `wsconfig` tool window.

2. Click Add. The Add Web Server Configuration dialog box opens (Figure 56.6).

Figure 56.6

Point to your Sun ONE server's configuration directory.

3. Choose Sun ONE Web Server (iPlanet) in the drop-down list for Web Server. Then enter or browse to the configuration directory path of one of your installed servers.
4. Check the box next to Configure Web Server for ColdFusion 9 Applications.
5. Click OK, and click Yes at the response (Figure 56.7).

Figure 56.7

Restart the iPlanet Web server instance.

6. The JRun 4 Web Server Configuration window returns (Figure 56.8). The Configured Web Servers list now displays the configuration directory path of your newly configured Sun ONE server instance.

Figure 56.8

Congratulations! You have configured your Web server instance.

7. Click Add to repeat the process for your remaining Web server instances.

NOTE

For each Web server instance, you'll have to go to the Sun ONE Server Manager and apply the configuration file edits. Click the Apply button to restart the Web server.

Other Issues

The following sections provide additional best practice information for all ColdFusion environments. The previous sections describe configuration issues specific to shared and hosted environments. The security issues in the following section also affect dedicated environments. These issues are not specific to any operating system platform or Web server configuration. Consult the ColdFusion 9 security lockdown guide for a thorough list of security precautions and operating system settings for ColdFusion installations at http://www.adobe.com/products/coldfusion/whitepapers/pdf/91025512_cf9_lockdownguide_wp_ue.pdf.

Running ColdFusion as a User

ColdFusion services run as the privileged local system account user by default on Windows systems. This may provide a higher level of access to system resources than security policies permit. Administrators may need to change the user account for the ColdFusion services. The ColdFusion installer requests a user account for ColdFusion on Unix-based systems, so this is rarely a problem. To run ColdFusion as a specific user account, first create the user account (adding it to the appropriate groups). Apply the following permissions for the ColdFusion user account:

NOTE

The following instructions refer to ColdFusion 9 installations. For previous ColdFusion installations see Tech Note 17279, Running ColdFusion as a Specific User, at http://www.adobe.com/go/tn_17279.

- **Modify (or Read & Execute, List Folder Contents, Write, and Delete on Windows; Read, Write, Execute, and Delete or MOD 777 on Unix) permissions on the entire cf_root directory structure**
- **Read and Execute permissions on all Web content (.cfm, .cfc, images, etc.)**

On Windows, give the ColdFusion user the following user rights assignments:

- Log on as a service
- Deny log on locally
- Deny log on through terminal services

Use the following steps to start ColdFusion with the new account:

TIP

Ensure the file permissions are set before starting ColdFusion with the new account.

Windows XP, Vista, 7, 2003, and 2008

1. Open the Services applet: select Start menu > Settings > Control Panel > Administrative Tools > Services.
2. Double-click the ColdFusion Application Server service.
3. On the General tab, click Stop to stop the service if it is running.
4. On the Log On tab, select the radio button next to “This account.”
5. Browse to the ColdFusion user account.
6. Enter and confirm the password for the ColdFusion user account (Figure 56.9).

Figure 56.9

Enter the username and password for the ColdFusion user account.

7. Click Apply.
8. On the General tab, click Start.
9. Click OK to close.

TIP

Consider using the same user account for the ColdFusion 9 .NET service.

Unix systems (Unix, Linux, and Mac OS X)

1. Stop ColdFusion if it is running.
2. Back up the cf_root/bin/coldfusion file.

3. Edit the `cf_root/bin/coldfusion` file and replace the `RUNTIME_USER` entry with the name of the new ColdFusion account.
4. Save the file.
5. Start ColdFusion.

Adobe Flex and LiveCycle Integration

Flash Remoting MX (<http://www.adobe.com/products/flashremoting/>) integration was introduced in ColdFusion MX as a means to build rich Internet applications using Flash movies and ColdFusion objects. ColdFusion MX 7 introduced Flash-based form controls, and MX 7.0.2 introduced Adobe Flex integration (see Chapter 31, “Integrating with Adobe Flex,” in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 2: Application Development*). ColdFusion 8 and 9 improve the Flex functionality, including BlazeDS and LiveCycle Data Services ES integration (see Chapter 32, “Integrating with Flash Data Services,” also in Volume 2).

Flash Gateway Adapters

ColdFusion MX 6.x used `web.xml` parameters to configure Flash Remoting. The `web.xml` parameters for ColdFusion MX 7 and later versions now point to the `gateway-config.xml` file for configuration of the Flash gateways. Both `web.xml` and `gateway-config.xml` are in `cf_root/wwwroot/WEB-INF` (Server configuration) or `cf_web_root/WEB-INF` (Multiserver and J2EE configurations).

There are several Flash service adapters, but only the following adapters are enabled by default: Pageable Resultset (`PageableResultSetAdapter`), ColdFusion (`ColdFusionAdapter`), ColdFusion Component (`CFCAdapter`), and ColdFusion Server-Side ActionScript (`CFSSASAdapter`). You can enable the other service adapters (JavaBean adapter, Java adapter, EJB adapter, Servlet adapter, and ColdFusion Web Services adapter) by uncommenting them in `gateway-config.xml`. For example, to enable the ColdFusion Web Services adapter, uncomment the following line:

```
<adapter>coldfusion.flash.adapter.CFWSAdapter</adapter>
```

Flash Gateway Security

The `gateway-config.xml` also configures security for the Flash gateways. The `<security>..</security>` container is where you configure security settings. It contains three child tags: `<login-command>`, `<show-stacktraces>`, and `<whitelist>`.

The `<login-command>` tag provides access to the login module (`LoginCommand`) for customized authentication. The integrated Flash and Flex services provide login adapters for Macromedia JRun, Apache Tomcat, Oracle Application Server, BEA WebLogic, and IBM WebSphere. The default configured adapter for Flash Remoting and Flash forms is `flashgateway.security.JRunLoginCommand`; for Flex the default is `flex.messaging.security.JRunLoginCommand`.

Administrators should configure the appropriate module for their application servers. The options are:

- Oracle (`OracleLoginCommand`)
- Tomcat (`TomcatLoginCommand`)
- WebLogic (`WeblogicLoginCommand`)
- WebSphere (`WebSphereLoginCommand`)

To change the application server module, modify the `<class>` and `<server-match>` values. For example, to enable the Tomcat login adapter specify:

```
<class>flashgateway.security.TomcatLoginCommand</class>
<server-match>Tomcat</server-match>
```

NOTE

The Flex security adapters are found in `/WEB-INF/flex/services-config.xml`. The adapter syntax is a single tag: `<login-command class="flex.messaging.security.JRunLoginCommand" server="JRun"/>`. You can uncomment multiple security adapters for Flex. For more information on customized authentication, see http://livedocs.adobe.com/flex/201/html/ent_services_config_097_15.html.

TIP

The custom authentication adapters are not commonly used by ISPs, but this information may prove useful to ColdFusion administrators who house several departmental Web sites or applications on the ColdFusion server.

The `<show-stacktraces>` tag determines whether stack traces are sent to the client. Stack traces are useful for diagnosing applications, but they provide a potential security risk if they are displayed in production. The default setting is `false`, and administrators should keep the default for production and shared environments.

The `<whitelist>` entry is a list of remote sources accessible via Flash gateways. Administrators can use the `<whitelist>` entry to restrict access to certain ColdFusion-based services. ColdFusion-based services are actually directories that are treated like Java packages; for example: the `C:\ColdFusion\wwwroot\ows\Blackbox` directory is specified as `ows.Blackbox.*`. The default whitelist enables access to all ColdFusion-based services (or `*`). Administrators should change the default to lock down Flash gateways.

To add whitelist restrictions, modify the `<source>` attribute of the `<whitelist>` entry in the `<security>` section of `gateway-config.xml`. You can specify more than one `<source>` attribute. Here is the syntax:

```
<whitelist>
  <source>ows.Blackbox.*</source>
</whitelist>
```

TIP

The `/WEB-INF/cfform-gateway-config.xml` file contains configuration settings for the Flash forms gateway, including all of the `<security>` parameters mentioned in this section.

Disabling JSP Functionality

ColdFusion includes support for JavaServer Pages (JSP) functionality by leveraging the underlying J2EE application server. However, ColdFusion's security sandboxes cannot restrict access to JSP functionality. For this reason, Adobe recommends disabling JSP support in multi-hosted environments (see security bulletin MPSB02-04 at http://www.adobe.com/devnet/security/security_zone/mpsb02-04.html.)

Use the following steps to disable JSP functionality within ColdFusion:

1. Stop ColdFusion.
2. Back up the `default-web.xml` file. This is located in `cf_root\runtime\servers\coldfusion\SERVER-INF` (Server configuration) and `cf_web_root\servers\server_name\SERVER-INF` (Multiserver configuration).
3. Open the original file in a text editor, and delete or comment out the servlet-mapping entry for `*.jsp` as follows:

```
<!--
<servlet-mapping>
 <servlet-name>JPServlet</servlet-name>
 <url-pattern>*.jsp</url-pattern>
</servlet-mapping>
-->
```

4. Save and close the file.
5. Start ColdFusion.

Securing the CFIDE Directory

The `CFIDE` directory path is known as the ColdFusion administration directory. The default path to `CFIDE` is `webroot/CFIDE` for external Web server integration and `cf_root/wwwroot/CFIDE` when using the internal Web server. The subdirectories in the `CFIDE` contain key ColdFusion functionality, which may break if removed from the `CFIDE` directory. The following describes some of the subdirectories and the functionality each houses:

- `adminapi`. The `adminapi` directory houses the ColdFusion Administrator API code used for programmatic access to ColdFusion Administrator functionality. The ColdFusion Administrator itself implements some of the Admin API components. This directory cannot be moved because the components require the `/CFIDE/adminapi` directory path and the `/CFIDE` ColdFusion mapping in the administrator. The `/CFIDE` ColdFusion mapping is not configurable. The Administrator API is discussed in Chapter 57.
- `administrator`. The `administrator` directory houses the ColdFusion administrator browser application. This directory cannot be moved because it depends on the `/CFIDE` mapping and the Admin API code.
- `classes`. The `classes` directory houses the Java code (applet and JRE plug-in) used for `cfgrid`, `cfslider`, and `cftree` Java controls. This directory cannot be moved.

- **componentutils.** The `componentutils` directory houses the ColdFusion Component Explorer (`cfcexplorer`), which allows inspection of ColdFusion components. This directory cannot be moved.
- **scripts.** The `scripts` directory houses the JavaScript, Flash components, and style sheets used for `<cfform>` and Ajax support. This code is used to perform client-side validation, create Flash Forms, generate Ajax controls, and apply XML skins. This directory can be moved anywhere on the server and can be pointed to in the ColdFusion Administrator or the `scripts` attribute of `<cfform>` and `<cfajaximport>`.
- **wizards.** The `wizards` directory houses components used by the ColdFusion Login Wizard extension for Dreamweaver. This directory cannot be moved.

The following are best practices for securing the `CFIDE` directory without limiting the functionality of its subdirectories:

- Keep the directory structure intact. Do not remove any of the subdirectories from `CFIDE`.
- Either configure ColdFusion to use the internal Web server during installation—install `CFIDE` within the ColdFusion root directory (for example, `cf_root\wwwroot\CFIDE`)—or move the entire `CFIDE` directory structure to a separate document root for your external Web server
- Create a virtual Web server or virtual directory to access `CFIDE`.

TIP

If you move the `CFIDE` directory, modify the `/CFIDE` entry in the `cf_root/lib/neo-runtime.xml` file and restart ColdFusion. Point it to the absolute path where you are moving `CFIDE`. ColdFusion must be able to reach this path.

- Apply OS and Web server permissions.
- Protect access to the ColdFusion Administrator.
- Leverage the Admin API to provide limited ColdFusion Administrator functionality to users.
- Only allow access to the ColdFusion Administrator via the internal Web server or a secure Web server instance. Using the internal Web server requires enabling it manually and restarting ColdFusion. Since using the internal Web server is not recommended in production, create a secure Web server instance. Secure the instance with a protected IP address, and only turn the instance on for administrative purposes.
- When creating sandboxes for applications, only provide read and execute access to the classes and scripts subdirectories.

TIP

If access to the ColdFusion Administrator is needed from multiple virtual sites, do not copy the `CFIDE` directory to each Web server instance. Instead, configure virtual directory mappings to the `CFIDE` directory for those server instances.

Limiting Session Timeout Values

Session-scope variables are held in ColdFusion memory space until the session timeout value is reached (or they are cleared with either `structClear()` or `structDelete()`). The timeout is the period of inactivity between browser clicks. The Maximum Session Timeout value on the ColdFusion Administrator Memory Variables page defaults to two days. This is too long to let session variables remain in memory. Developers can enable application-specific session timeouts with the `SessionTimeout` Application.cfc variable and `<cfapplication>` attribute; however, the Administrator setting is the absolute maximum for the server. In other words, any coded `SessionTimeout` value greater than the Administrator setting is ignored.

Limit the maximum session timeout to 30 to 60 minutes. Remember that the timer restarts with every page request. It is a security hazard to let stale sessions linger on your server—this gives hackers time to impersonate authenticated users. The Maximum Session Timeout is an administrator's only control over developers' SESSION scope variables.

Sessions can become invalid when J2EE Session Management is enabled and the Session Timeout value (in the Administrator or in developer's code) is greater than the J2EE Session Timeout value. Synchronize the ColdFusion Administrator's Maximum Session Timeout and J2EE Session Timeout values. The J2EE Session Timeout value is configurable in the `session-timeout` value in the `web.xml` descriptor file found in `cf_root/WEB-INF/` (Server configuration) or `cf_web_root/WEB-INF` (Multiserver/J2EE configuration). Read Adobe Tech Note 19190 at http://www.adobe.com/go/tn_19190 for more information.

CAUTION

The session settings affect the entire server. If J2EE Session Management is enabled in the ColdFusion Administrator, then it is enabled for every application on the server. This means ColdFusion uses the `jsessionid` value to uniquely identify browser sessions instead of `CFID` and `CFTOKEN`. ColdFusion will still send the `CFID` and `CFTOKEN` cookie values, but `SESSION.SessionID` becomes the `jsessionid` value. This may break some applications that rely on `CFID` and `CFTOKEN` as the session identifier. For more details consult the ColdFusion documentation or Tech Note 18232, How to Enable J2EE Session Management in ColdFusion, at http://www.adobe.com/go/tn_18232.

Removing Help Docs and Example Applications

For production systems, Adobe recommends not installing the ColdFusion help documentation (`cfdocs` directory) and the example applications (`gettingstarted` directory). The help documentation and example applications are installed if you select the Getting Started, Tutorials & Documentation option on the Sub-component Installation screen of the ColdFusion installer. Although the example applications display only for the local host (127.0.0.1), it is nevertheless recommended that they not be installed. If you have these folders installed on your production servers, remove them immediately.

Setting Debugging Restrictions

Debugging output is invaluable for diagnosing errors during application development; however, it opens severe security holes on production systems by publicly displaying too much information. In development environments, ColdFusion administrators should restrict access to specific IP addresses. ColdFusion restricts debugging output to the local host IP by default (Figure 56.10).

Administrators should completely disable Request Debugging Output and Robust Exception Information on production systems (Figure 56.11).

Figure 56.10

Enter IP addresses for which you want to receive debugging output. The loopback address is added by default.

Figure 56.11

Clear the check box next to Enable Debugging and click Submit Changes.

TIP

ColdFusion checks every IP address against the debugging IP list, which can slow pages down if the list becomes too big. Ideally, debugging access should be limited to just the local host or loopback address—127.0.0.1.

ColdFusion 8 introduced two new debugging tools:

- The Ajax Debug Log window provides insight into the Ajax functionality in a ColdFusion template running in the browser. It is invoked by passing `cfdebug` as a URL parameter. When enabled, a floating window appears in the browser showing error and customizable messages for JavaScript objects. Disable this option in production and hosted environments.

TIP

At the time of publication, the Ajax Debug Log window cannot be disabled via `<cfsetting showdebugoutput="false">`.

- The ColdFusion Line Debugger allows interactive debugging in the ColdFusion Builder IDE. This plug-in allows developers to set breakpoints, view variables, and step through code within ColdFusion Builder.

Administrators should disable both options in production and hosted environments. See Chapter 45, “Using the Debugger,” online, for more information on all of ColdFusion’s debugging options.

Encrypting ColdFusion Templates

Previous versions of ColdFusion use the `CFENCODE` utility to encrypt the ColdFusion templates on the server. This utility, found in `cf_root\bin`, does not offer strong encryption, but it does make templates legible only to ColdFusion itself. To use `CFENCODE`, simply call it from the command line and pass a template name or path as an argument. If you specify a directory to encode, pass the `/r` parameter to encrypt all templates in the directory and subdirectories.

The rub on `CFENCODE` is that it uses a weak encryption algorithm and is easily broken. Also, there is a known crack for it available on the Internet, so developers are offered minimal protection.

CAUTION

You will not be able to read encoded templates, so save the original unencoded templates in a secured place—preferably on another server.

ColdFusion MX 7 introduced a stronger method of encrypting ColdFusion templates using the `cfcompile` command-line utility. The `cfcompile` utility is normally used to precompile ColdFusion templates into Java class files. The `-deploy` option instructs `cfcompile` to copy ColdFusion templates and convert their CFML into Java byte code. Unlike templates encrypted with `CFENCODE`, a template encrypted by `cfcompile` can only be decoded to Java source code, and not back to the original CFML. This level of security enables sourceless deployment of developer code.

- ➔ For more information on sourceless deployment, see the “ColdFusion Compiler” section of Chapter 51, “Deploying Applications.”

Handling Error Messages

Errors are a part of every application. ColdFusion errors give malicious hackers an abundance of information about your server and application, including file names, server paths, and database structures. ColdFusion has a tag-based, structured exception-handling mechanism for managing

run-time application errors—`<cftry>`, `<cfcatch>`, `<cferror>`, `<cfthrow>`, and so on. However, this means depending on developers to properly code for errors. ColdFusion offers another solution: administrators can configure global templates for error handling, in the event that developers neglect to properly code for application errors. These templates are

- The *Missing Template Handler* executes when ColdFusion fails to find a template.
- The *Site-wide Error Handler* executes when ColdFusion encounters errors in a page request that are not handled by a coded Try-Catch block or `<cferror>`.

Configure both the Missing Template and Site-Wide Error handlers in the ColdFusion Administrator Settings page (Figure 56.12).

Figure 56.12

Specify paths to your Missing Template and Site-Wide Error handlers in the ColdFusion Administrator's Settings page.

TIP

ColdFusion 8 introduced the Request Queue Timeout Page option for specifying an HTML page that is displayed if queued requests time out. This page is displayed instead of an HTTP 500 Request Timeout error.

Setting Custom Tag Paths

Remove the default Custom tag path `cf_root\CustomTags`. This path is known to every experienced ColdFusion user and is accessible by all templates, including those restricted by sandboxes. The ColdFusion Sandbox file and directory permissions may not apply to all the tags in the custom tag paths. For example, a custom tag may exist in the global custom tags directory that may enable base template access to some unrestricted functionality. The best policy is to create custom tag directories within individual application sandboxes, and then require developers to use `<cfmodule>` and `<cfimport>` to access their custom tags.

TIP

ColdFusion looks for custom tags in the same directory as the calling template first, then in the global cf_root\CustomTags directory and its subdirectories, and finally in directories specified in the Custom Tags screen of the ColdFusion Administrator.

Setting the File Name Extension

The default file name extension for ColdFusion templates is .cfm. Consider changing this to another extension to help mask the fact that you have a ColdFusion site. Be careful to change the Web server file mappings to match your new ColdFusion extension. To change the extension mapping for ColdFusion, change the servlet mappings for .cfm in the cf_root\wwwroot\WEB-INF\web.xml file. The following entries change the ColdFusion extension from .cfm to .cfx:

```
<servlet-mapping>
  <servlet-name>CfmServlet</servlet-name>
  <url-pattern>*.cfx</url-pattern>
</servlet-mapping>

<servlet-mapping>
  <servlet-name>CfmServlet</servlet-name>
  <url-pattern>*.cfx/*</url-pattern>
</servlet-mapping>
```

CAUTION

If you change the file name extension of your ColdFusion templates, you may not be able to use the cfcompile utility for sourceless deployment. The version of cfcompile that ships with ColdFusion is hard-coded to work on files with the default ColdFusion extensions: .cfm, .cfc, and .cfr. See the "ColdFusion Compiler" section of Chapter 51 for more information on cfcompile.

The best way to change the ColdFusion extension mappings for your Web server is to use the wsconfig command-line tool: cf_root\runtime\lib\wsconfig.jar. If your Web server is already configured for ColdFusion, you must first remove the connector. Use the sample code in Table 56.3 to remove the ColdFusion configuration for all your Web server instances.

TIP

Enter the commands in Tables 56.3 and 56.4 as single-line commands.

NOTE

You can only use the GUI wsconfig tool to reconfigure IIS. The GUI tool does not allow you to specify mappings for Apache or iPlanet.

TIP

You can remove all Web server connectors by specifying the -uninstall option without the -dir <config_directory> or -site <site name> options.

To reconfigure your Web servers with the new ColdFusion extension, use the appropriate code in Table 56.4.

Table 56.3 WSCONFIG Command-Line Removal Options

WEB SERVER	COMMAND
IIS	cf_root\runtime\bin\wsconfig.exe -remove -server coldfusion -ws IIS -site sitename -v
Apache	On Windows: cf_root\runtime\bin\wsconfig -remove -server coldfusion -ws Apache -dir [path to httpd.conf] On Unix: ./cf_root/runtime/bin/wsconfig -remove -server coldfusion -ws Apache -dir [path to httpd.conf] -v
Sun ONE/ iPlanet/Netscape	On Windows: cf_root\runtime\bin\wsconfig.exe -remove -server -ws sunone iplanet nes -dir [path to config] -v On Unix: ./cf_root/runtime/bin/wsconfig -remove -server -ws sunone iplanet nes -dir [path to config] -v

Table 56.4 WSCONFIG File Mapping Options

WEB SERVER	COMMAND
IIS	cf_root\runtime\bin\wsconfig.exe -server coldfusion -ws IIS -site sitename -coldfusion -map .cfx -v
Apache	On Windows: cf_root\runtime\bin\wsconfig -server coldfusion -ws Apache -dir [path to httpd.conf] -coldfusion -map .cfx -v On Unix: ./cf_root/\runtime\bin\wsconfig -server coldfusion -ws Apache -dir [path to httpd.conf] -coldfusion -map .cfx -v
Sun ONE/ iPlanet/Netscape	On Windows: cf_root\runtime\bin\wsconfig -server coldfusion -ws sunone iplanet nes -dir [path to conf directory] -coldfusion -map .cfx -v On Unix: cf_root/runtime/bin/wsconfig -server coldfusion -ws sunone iplanet nes -dir [path to conf directory] -coldfusion -map .cfx -v

Adding the Default Document

The *default document* is the file the Web server displays when a template name is missing from the URL—for example, www.mysite.com/. If this template is not configured, your Web server either returns a 403 Forbidden Access error or it lists the contents of the current directory. Consult your Web server documentation for information on configuring the default document.

Staying Informed

As always, it is important to stay on top of security issues because the landscape changes daily. We strongly recommend watching—frequently—the Web sites of the makers of your operating system, Web server, and application server frequently. Here is a partial list of the security sections for some of the more popular vendors:

- Adobe: <http://www.adobe.com/devnet/security/>
- Microsoft: <http://www.microsoft.com/security/default.mspx>
- Sun: <http://www.sun.com/software/security/>
- Red Hat: www.redhat.com/security/
- Apache: http://httpd.apache.org/security_report.html

Using the Administrator API

IN THIS CHAPTER

Understanding the Admin API	233
Building Custom Admin Consoles	235
Security Implications for the Admin API	242
Admin API Best Practices	247

Understanding the Admin API

ColdFusion MX 7 introduced programmatic access to most ColdFusion Administrator functionality. The Administrator API (Admin API) is a set of ColdFusion Components (CFCs). These CFCs have methods that allow completion of Administrator tasks without accessing the ColdFusion Administrator (/CFIDE/administrator/index.cfm). ColdFusion 9 extends the Admin API with additional administrator methods.

The Administrator API CFCs are located in the `cf_web_root/CFIDE/adminapi` directory. You'll find 12 CFCs (13 in Multiserver configuration) and an `Application.cfm`. The CFCs represent the functional areas of the Administrator: Server Settings, Data & Services, Debugging & Logging, Server Monitoring, Extensions, Event Gateways, Security, and Enterprise Manager. The following are descriptions of the Admin API components and their functionality:

- **accessmanager.cfc.** Provides methods for authorizing user access to Admin API methods. The root administrator user account (admin) is used by default if the separate username and password is not enabled for either Administrator or RDS security. Chapter 53, “Securing the ColdFusion Administrator,” details separate user access to ColdFusion Administrator.
- **administrator.cfc.** Provides login and logout functions, and the management of settings in the Migration and Setup Wizard. You must call the `login` method before calling any other methods in the Admin API. This component will typically be used only for API authentication; there is nominal need to access Migration and Setup Wizard settings.
- **base.cfc.** The base object with common methods (such as `dump`) inherited by all other Admin API CFCs. This component should not be accessed directly. Its methods are available via the other components.

- **datasource.cfc.** Provides ColdFusion data sources management. Allows you to add, delete, and modify data source properties, including the setup of third-party drivers. This component provides the functionality of the Data Sources page in the Data & Services section of the Administrator. It is a potentially dangerous component because it can expose all DSNs (data source names) on the server.
- **debugging.cfc.** Provides management of settings for ColdFusion debugging and logging. This component provides the functionality of the CF Administrator Debugging & Logging section.
- **eventgateway.cfc.** Provides event gateway management. This component provides the functionality of the CF Administrator Event Gateways section.
- **extensions.cfc.** Provides custom tag, ColdFusion mapping, CFX, applet, CORBA, and Web services management. This component provides the functionality of the CF Administrator's Extensions section and the Web Services page of the Data & Services section. This component provides access to global resources, such as CF mappings, Web services, etc.
- **flex.cfc.** Provides management of Flex data services options. This component provides the functionality of the ColdFusion Administrator's Flex Integration page in the Data & Services section.
- **mail.cfc.** Provides management of ColdFusion mail settings. This component provides the functionality of the Mail Settings page in the CF Administrator Server Settings section.
- **runtime.cfc.** Provides management of runtime settings for caching, charting, configuration, fonts, and other settings. These are configuration settings found in the CF Administrator's Server Settings section. They are system-wide settings and should not be exposed to all users.
- **security.cfc.** Provides management of Administrator and RDS passwords, and sandbox security. This component provides the functionality of the CF Administrator Security section.
- **serverinstance.cfc.** Starts, stops, and restarts JRun server instances. This component provides the functionality of the CF Administrator Enterprise Manager section only available for ColdFusion 9 Multiserver configuration.
- **servermonitor.cfc.** Provides an API for accessing ColdFusion Server Monitor functionality. See Chapter 47, “Monitoring System Performance,” for more information about using the ColdFusion 9 Server Monitor.

Building Custom Admin Consoles

Most ISPs or hosting companies provide site owners with a control panel for their site. A control panel is an application that provides site administration to the site owners, including domain management, FTP access, database administration, and bandwidth statistics. Conversely, intranet and other shared-host administrators are less inclined to provide site administration features to their customers. There is usually some sort of change review process that takes place before these administrators will implement even the slightest DSN change for developers. This is where the Admin API fits into the process.

The Admin API allows ISPs to extend their current control-panel applications to allow site owners to have customized ColdFusion administration. Some control-panel applications may already leverage the ColdFusion ServiceFactory to provide the same functionality; however, the Admin API is the preferred—and only supported—method. It also enables intranet administrators to provide end-user access to ColdFusion Administrator functionality without compromising security. This eliminates some of the overhead in change-control processes and facilitates the development life cycle.

The Façade Component

To properly and securely extend the Admin API to users, custom modules should be built that provide minimal exposure to its methods. These modules should implement a *façade* design pattern. In *Design Patterns: Elements of Reusable Object-Oriented Software* (Addison-Wesley 1995), the “Gang of Four” (Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides) state the following as the purpose of the façade:

“Provide a unified interface to a set of interfaces in a subsystem. Façade defines a higher-level interface that makes the subsystem easier to use.”

For custom admin consoles, the façade is a ColdFusion component that interfaces with the Admin API modules (Figure 57.1). Code the façade component to expose only the Admin API methods that make sense for the customer. For example, suppose a customer has a dedicated server and you want to allow this customer to manage custom tags, data sources, and debugging IP restriction. You would code a component that would interface with those Admin API modules. Listing 57.1 illustrates a façade component that limits access just to creating an Apache Derby data source, and adding an IP address to the debugging IP restriction list.

Figure 57.1

A façade pattern for accessing the Admin API components.

Listing 57.1 `façade.cfc`—Façade Access to Admin API

```

<cfcomponent displayname="Facade" hint="Provides custom interface to the Admin API">
<!--#-->
  File name: facade.cfc
  Description: Template that provides access to Admin API methods
  Assumptions: Access to the Admin API code base (/CFIDE/adminapi)
  Author name and e-mail: Sarge (ssargent@ sargeway.com)
  Date Created: February 28, 2005
#-->
  <cffunction name="login" access="remote" returntype="any" output="false"
  hint="Authenticate user to the Admin API">
 <cfargument name="adminUser" type="string" required="true">
 <cfset adminObj= CreateObject("Component", "CFIDE.adminapi.administrator").
 login(ARGUMENTS.adminUser)>
 <!--#--> Return an instance of the facade object #-->
 <cfreturn THIS>
  </cffunction>

```

Listing 57.1 (CONTINUED)

```
<cffunction name="logout" access="remote" returntype="void" output="false"
hint="Logout user from the Admin API">
 <cfset adminObj= CreateObject("Component", "CFIDE.adminapi.administrator").
logout()>
</cffunction>

<cffunction name="getDatasources" access="remote" returntype="struct"
output="false" hint="Returns structure of DSNs">
 <cfargument name="dsnname" required="no" hint="Name of a data source to
retrieve">

 <cfobject name="dsnObj" component="CFIDE.adminapi.datasource">
 <cfif IsDefined("ARGUMENTS.dsname")>
 <cfreturn dsnObj.getDatasources(ARGUMENTS.dsname)>
 <cfelse>
 <cfreturn dsnObj.getDatasources()>
 </cfif>
 </cffunction>

 <cffunction name="getIPList" access="remote" returntype="any" output="false"
hint="Returns a list of IP in the Debug Restriction List">
 <cfobject name="debugObj" component="CFIDE.adminapi.debugging">
 <cfreturn debugObj.getIPList()>
 </cffunction>

 <cffunction name="setIP" access="remote" returntype="void" output="false"
hint="Adds IP to Debug Restriction List">
 <cfargument name="debugip" required="no" type="string" hint="List of one or more
IP Address to add to the debugging list.">
 <cftry>
 <cfobject name="debugObj" component="CFIDE.adminapi.debugging">
 <cfif IsDefined("ARGUMENTS.debugip")>
 <cfset debugObj.setIP(ARGUMENTS.debugip)>
 <cfelse>
 <cfset debugObj.setIP(debugObj.getCurrentIP())>
 </cfif>
 <cfcatch>
 <cfthrow detail="#CFCATCH.detail#" message="#CFCATCH.message#">
 </cfcatch>
 </cftry>
 </cffunction>

 <cffunction name="setMSAccessUnicode" access="remote" returntype="any"
output="true" hint="Creates a new DSN">
 <cfargument name="name" required="yes" type="string" hint="ColdFusion data
source name">
 <cfargument name="databasefile" required="yes" type="string" hint="Fully qualified
path to the database file">
 <cfargument name="driver" required="no" type="string" default="MSAccessJet"
hint="JDBC driver for this DSN">
 <cfargument name="class" required="no" type="string" default="com.inzoom.jdbcado.
Driver" hint="Fully qualified JDBC driver class name">
 <cfargument name="username" required="no" type="string" default=""
hint="Database username">
 <cfargument name="password" required="no" type="string" default=""
hint="Database password">
```

Listing 57.1 (CONTINUED)

```

<cfargument name="encryptpassword" required="no" type="boolean" default="true"
hint="Encrypt password stored in neo-query.xml">
<cfargument name="description" required="no" type="string" hint="Data source
description">
<cfset var success = "false">
<cfset var dbObj = "">

<cfscript>
try {
 dbObj = createObject("component", "CFIDE.adminapi.datasource");
 if (not dbObj.verifyDSN(ARGUMENTS.name)) {
 dbObj.setMSAccessUnicode(argumentCollection=ARGUMENTS);
 success=dbObj.verifyDSN(ARGUMENTS.name);
 } else {
 throw("Sorry but that data source name (#ARGUMENTS.name#) already exists!",
"Application");
 }
}
catch (Any ex) {
 throw(ex.message, ex.type, ex.detail);
}
</cfscript>
<cfreturn success>
</cffunction>

<cffunction name="throw" access="private" returntype="void" output="false"
hint="Throws errors in cfscript block">
<cfargument name="message" required="yes" default="" hint="Error message to
display">
<cfargument name="type" required="no" default="any" hint="Type of exception
thrown">
<cfargument name="detail" required="no" default="" hint="Description of
exception">
<cfargument name="errorCode" required="no" default="" hint="Custom error code">
<cfargument name="extendedInfo" required="no" default="" hint="Custom error
information">

<cfthrow message="#ARGUMENTS.message#" type="#ARGUMENTS.
type#" detail="#ARGUMENTS.detail#" errorCode="#ARGUMENTS.errorcode#"
extendedinfo="#ARGUMENTS.extendedInfo#">
</cffunction>
</cfcomponent>
```

The `facade.cfc` provides an interface to the Admin API. Administrators make this component available to their users in a secured area of the server. Keeping the `facade.cfc` in a secure area helps minimize the risk of unauthorized or malicious access. In this example, the `facade.cfc` enables users to create a data source and modify the debugging IP restriction list. The following uses the `facade.cfc` to add the current IP address to the debugging list:

```

<cfobject name="REQUEST.myAdminObj" component="ows.chapter57.facade">
<cfset REQUEST.myAdminObj.setIP()>
```

The `facade.cfc` in Listing 57.1 illustrates one method of exposing only a subset of the Admin API. Limiting the functionality in the façade prevents unintentional systemwide damage or disclosure

of sensitive data. The ColdFusion Component Explorer shows the methods and properties of the `facade.cfc` (Figure 57.2).

Figure 57.2
Component
Explorer view of the
façade component
(`facade.cfc`).

TIP

Best practice is to secure the Admin API directory with a sandbox and only allow access to it from the custom module.

The front-end to the `facade.cfc` is a simple self-submitting form that accepts settings from the user. The form processes the user input and makes the appropriate call to the façade methods. For example, to create a new DSN based on submitted values, the form action code calls as follows:

```
<cfif isDefined('FORM.submit')>
  <cfset VARIABLES.argCol = StructNew()>
  <cfloop index="i" list="#FORM.fieldNames#">
 <cfif NOT FindNoCase("submit", i)>
 <cfset StructInsert(VARIABLES.argCol, i, FORM[i])>
 </cfif>
  </cfloop>
  <cfset REQUEST.myAdminObj.setMSAccessUnicode(argumentCollection=#VARIABLES.
  argCol#)>
```

Similarly, here is a call to register an IP address for debugging:

```
<cfif isDefined('FORM.submit')>
  <cfset REQUEST.myAdminObj.setIP(FORM.ip)>
  <cfelseif isDefined('FORM.currentIP')>
 <cfset REQUEST.myAdminObj.setIP()>
  </cfif>
```

Listings 57.2 and 57.3 show the completed forms for the IP and DSN functionality. You can add as much complexity or simplicity to your admin console as you want. For example, you could develop

a front-end that leverages an LDAP to provide authentication and authorization. You could also extend the LDAP entries to store properties (such as a list of CFXs, DSNs, and mappings) for individual sites, which you would then allow the authenticated user to administer for their site. The main idea is to have one façade component as the access point to the Admin API.

Listing 57.2 dsnForm.cfm—Adding a Data Source

```
<cfsetting enablecfoutputonly="yes">
<!--#####
  File name: dsnForm.cfm
  Description: Form for adding new DSN with the MS Access Unicode driver
  Assumptions: Access to the Admin API code base (/CFIDE/adminapi) via facade.cfc
  Author name and e-mail: Sarge (ssargent@ sargeway.com)
  Date Created: February 28, 2005
#####
-->
<!--##### Create a local variable to hold the structure of current ColdFusion DSNs.
#-->
<cfset VARIABLES.currentDSN = REQUEST.myAdminObj.getDatasources()>
<cfif isDefined('FORM.submit')>
<cftry>
  <!--##### Create a local variable structure to pass to the facade method. #-->
  <cfset VARIABLES.argCol = StructNew()>
  <!--##### Loop over the FORM fields and populate VARIABLES.argCol, removing the
submit button value. #-->
  <cfloop index="i" list="#FORM.fieldNames#">
 <cfif NOT FindNoCase("submit", i)>
 <cfset StructInsert(VARIABLES.argCol, i, FORM[i])>
 </cfif>
  </cfloop>
  <!--##### Call the facade method to create the DSN, it will throw an error if it
fails or the DSN is a duplicate. #-->
  <cfset REQUEST.myAdminObj.setMSAccessUnicode(argumentCollection=#VARIABLES.
argCol#)>
  <cfcatch type="any">
 <cfoutput><h3 style="color: red">#CFCATCH.message#</h3></cfoutput>
  </cfcatch>
</cftry>
</cfif>
<cfsetting enablecfoutputonly="no"><!--##### Display form to accept input for DSN.
#-->
<cfform method="post" name="dsnForm" format="xml" skin="Blue" width="450"
preservedata="yes">
  <cfformitem type="html"><span class="header">Complete the form to create a new
Microsoft Access Unicode DSN. Check the table below the form to ensure the DSN does
not already exist.</span></cfformitem>
  <cfformgroup type="vertical">
 <cfinput name="name" label="Name" required="yes" type="text" size="15">
 <cfinput type="text" name="databasefile" size="25" label="Database File"
tooltip="Fully qualified path to the database file" required="yes">
 <cfinput name="username" label="Username" required="no" type="text">
 <cfinput name="password" label="Password" type="password">
 </cfformgroup><cftextarea name="description" label="Description"></cftextarea>
  <cfformgroup type="horizontal">
 <cfinput type="submit" name="submit" value="Create">
```

```
<cfinput type="reset" name="reset" value="Reset">
</cfformgroup>
```

Listing 57.2 (CONTINUED)

```
</cfform>
<cfsetting enablecfoutputonly="no">
<!--##### Display currently configured DSNs #####-->
<p><table id="DSNs" border="0">
<caption align="top" style="font-size:medium; font-weight:bold; color:
#00A3DD;">Current ColdFusion Data Sources</caption>
<tr><th>Name</th><th>Driver</th><th>Class</th></tr>
<cfoutput><cfloop list="#ListSort(structKeyList(VARIABLES.currentDSN),"textnocase")#" index="d">
<tr><td>#d#</td><td>#VARIABLES.currentDSN[d].driver#</td><td>#VARIABLES.currentDSN[d].
class#</td></tr>
</cfloop></cfoutput>
</table></p>
```

Listing 57.3 ipForm.cfm—Adding an IP for Debugging

```
<cfsetting enablecfoutputonly="yes">
<!--#####
  File name: ipForm.cfm
  Description: Form for adding IP addresses to the Debugging IP Restriction List
  Assumptions: Access to the Admin API code base (/CFIDE/adminapi) via facade.cfc
  Author name and e-mail: Sarge (ssargent@ sargeway.com)
  Date Created: February 28, 2005
#-->
<cftry><!--#####
  If an IP is submitted then pass it to the setIP method, otherwise
  setIP uses the current IP. #####-->
  <cfif isDefined('FORM.submit')>
 <cfset REQUEST.myAdminObj.setIP(FORM.ip)>
  <cfelseif isDefined('FORM.currentIP')>
 <cfset REQUEST.myAdminObj.setIP()>
  </cfif>
  <cfcatch type="any"><!--#####
 Display any error messages. #####-->
 <cfoutput><h3 style="color: red">#CFCATCH.message#</h3></cfoutput>
  </cfcatch>
</cftry>
<cfsetting enablecfoutputonly="no">
<p>Add an IP address or submit the current IP address</p>
<cfform name="ipForm">
<table border="0">
<tr><td>IP Address</td><td><cfinput type="text" name="ip"></td></tr>
<tr><td><cfinput type="submit" name="submit" value="Submit"></td><td><cfinput
type="submit" name="currentip" value="Add Current"></td></tr>
</table>
</cfform>
<hr><!--#####
  Display a list of current IPs #####-->
<table border="0" width="250">
<tr><th>Current IP Addresses</th></tr>
<cfoutput><cfloop list="#REQUEST.myAdminObj.getIPList()#" index="i">
<tr><td>#i#</td></tr>
</cfloop></cfoutput>
</table>
```

Security Implications for the Admin API

Before using the ColdFusion Admin API, certain security implications need consideration. Administrators must understand the potential for allowing unfettered access to the ColdFusion Administrator. ColdFusion secures the ColdFusion Administrator with a single password, which administrators should not provide to users. Administrators must also enable access to the Admin API code directory: /CFIDE/AdminAPI. This directory is installed by default, and the API modules are hard-coded to look for this path.

ColdFusion ServiceFactory

Soon after ColdFusion MX was released, developers learned how to access the ColdFusion ServiceFactory object, by using `CreateObject()` and `<cfobject>` calls to `coldfusion.server.ServiceFactory`. This Java object gave developers complete access to all ColdFusion server objects, including the Data Source, Licensing, Runtime, and Security Services. It also allowed developers to bypass the ColdFusion Administrator to programmatically configure data sources, debugging, and so on. Hackers could also use it to disable the admin and RDS passwords and gain complete control over the server.

In response, Macromedia expanded the sandbox security restrictions in ColdFusion MX 7 for `CreateObject()`, allowing administrators to disable access to Java objects. This allowed administrators to use sandbox security to disable `ServiceFactory` access. Adobe improved `ServiceFactory` security in ColdFusion 8 by providing the Disable Access to Internal ColdFusion Java Components ColdFusion Administrator option. This option prevents unauthorized access to the internal ColdFusion objects while permitting developer access to other legitimate Java objects. Using this option with sandbox security and user-based administrator access, administrators have control over Admin API access.

NOTE

Under the hood, the Admin API components are invoking the `ServiceFactory`. So in effect, Adobe recommends using the Admin API and disabling all direct calls to the `ServiceFactory`.

TIP

For more information on ColdFusion 9 sandbox restrictions, see Chapter 55, “Creating Server Sandboxes.”

Admin API Security Risks

The intent of the ColdFusion Admin API is to solve the challenge of extending ColdFusion Administrator functionality to developers/users without compromising security or exposing direct access to the `ServiceFactory`. There are valid reasons for providing this type of access—particularly for ISPs wanting to allow customers to create as many DSNs (data source names) as they need without the administrative overhead. However, providing this programmatic access potentially exposes serious security risks, such as the following:

- **Unauthorized access by hackers.** Hackers could potentially gain access to the Admin API through unsuspecting Web sites. If configured incorrectly, administrators may facilitate access to the Admin API through public Web services.

- **Malicious use by rogue developers.** Disgruntled developers may intentionally code back doors that provide access to the Admin API and thus to ColdFusion Administrator functionality. They may even disclose the security hole on public blogs, leading to attacks by other individuals.
- **Unintentional damage to systemwide settings.** Mistakes happen! Authorized users may unwittingly change systemwide server settings, causing instability or leading to other security risks. For example, an authorized user may want to add one of his or her Java libraries to ColdFusion's JVM classpath and implement a required JVM setting. If the wrong syntax is entered, the server could crash.
- **Inadvertent disclosure of sensitive server information.** Again, mistakes happen! Authorized access to the Admin API could lead to the leak of sensitive server information such as the admin password, DSN configurations, session data, and more. For example, an authorized user who may want to simply enable debugging for his or her IP address could actually enable debugging for all IPs. That would expose critical system information to remote clients.

Securing the Admin API

Fortunately, we can counter the aforementioned security risks with good security practices. Prevent unauthorized access and thwart rogue developers by securing the Administrator password, securing access to the Admin API directory, and limiting exposure to the Admin API methods. Developing custom modules with a good façade pattern that provides minimal exposure to Admin API methods will help prevent unintentional damage and inadvertent information disclosure.

ColdFusion Administrator Security

The ColdFusion Administrator implements password security by default. The password should be a strong string, such as a minimum of eight mixed-case, alphanumeric, and special characters. Customers and users should not have access to this root password. Keep the password written down in a secured location.

The ColdFusion 9 Administrator and Admin API are securable via user-based roles. Use the ColdFusion 9 User Manager to create individual user accounts and tailor their access permissions. Access permission can be restricted to RDS, Administrator & Admin API, and Admin API only.

CAUTION

ColdFusion Administrator Security must be enabled in order to secure the Admin API with the Administrator password. If this is disabled, both the ColdFusion Administrator and Admin API are left wide open.

The `login()` method of the `administrator.cfc` and `accessmanager.cfc` methods provide access control. You must authenticate with `login()` before using any methods of the other API components. The `accessmanager.cfc` methods determine whether the authenticated user is in the appropriate roles. The `login()` method allows the use of the RDS (remote development services) password for authentication by default. It is common for administrators to set the Administrator and RDS passwords to the same value. Best practice is to disable RDS access and configure user-

based Administrator logins, and use the ColdFusion 9 User Manager to grant access rights to the Admin API and other Administrator functionality.

TIP

The ColdFusion Dreamweaver Extensions and Eclipse plug-ins use the RDS password to access the Admin API.

NOTE

RDS provides secure remote access to files and data sources, and enables ColdFusion debugging. Adobe recommends disabling RDS on production servers to ensure security. See Adobe tech note 17276 at http://www.adobe.com/go/tn_17276 for details on disabling RDS.

Securing the Admin API Directory

Ostensibly, the Admin API code directory is accessible to all application code by default. To prevent unauthorized attempts to access the Admin API methods from other application code, secure the /CFIDE/AdminAPI directory. The “Securing the CFIDE Directory” section of Chapter 56, “Security in Shared and Hosted Environments,” recommends completely removing the CFIDE directory structure from the main Web root. Placing this directory on a separate, more secure Web root helps ensure CFIDE’s obscurity. Users will not easily be able to find the directory and, if they do, will be challenged for authentication in order to access it. You will want to restrict user access to Administrator functionality through authorized access to the Admin API code.

CAUTION

All applications should run within sandboxes, especially in shared and hosted environments. Sandboxing creates directory structures to which the code has access. Any files or directories outside of a sandbox are protected from the code within. Therefore, ensure the sandboxes created for application code do not have access to the /CFIDE/adminapi directory. Only allow read and execute access to /CFIDE/adminapi for the custom admin console.

Securing the Façade Component

Recall that access to the Admin API is secured by the root ColdFusion Administrator and/or RDS password or by user-based administrator authentication. In addition, the API requires authentication via the `administrator.login()` method before calling all other API methods. This means either providing a challenge for the password, hard-coding it, or passing it dynamically. Since users should never have access to the Administrator password (and RDS should be disabled on production systems), the only recourse is to hard-code the password somewhere in the custom admin module. The `Application.cfc` code in Listing 57.4 controls access to the example `facade.cfc` in Listing 57.1.

CAUTION

If you hard-code the password or pass it as a variable, the value will show in the Java class files compiled by ColdFusion in `cf_root/WEB-INF/cfcclasses` when the Save Class Files option is enabled in the ColdFusion Administrator. If hackers or users gain access to the class file, they can decode it and extract the Administrator password.

To prevent this scenario, disable the Save Class Files option, secure the `cf_root/WEB-INF/cfcclasses` folder and contents with sandbox security and OS permissions. You can also place the password in a secure, external file and read it in at run time. For example, create an `admin.ini` file and use the `GetProfileString` function to retrieve the Administrator password:

```
REQUEST.myAdminObj.login(GetProfileString("C:\secured\admin.ini", "Admin Pass",
"password"))
```

This will safely pass the Administrator password to the REQUEST.myAdminObj.login method at run time, without exposing it as clear text in the Java class file.

Listing 57.4 Application.cfc—Securing Application Events

```
<cfcomponent>
<!--#####
  File name: Application.cfc
  Description: Template that handles application events
  Assumptions: None
  Author name and e-mail: Sarge (ssargent@ sargeway.com)
  Date Created: February 22, 2005
#-->
<!--##### Application initialization variables. #-->
<cfscript>
  THIS.name = "CustomAdmin";
  THIS.loginStorage = "Cookie";
  THIS.scriptProtect = "CGI,Form,URL";
  THIS.sessionManagement = "yes";
  THIS.sessionTimeOut = CreateTimeSpan(0,0,5,0);
  VARIABLES.adminPasswd = "admin"; // CF Admin Password
</cfscript>
<cffunction name="onRequestStart" returntype="void">
  <cfargument name="thisRequest" required="true">
  <cfif IsDefined("Form.Logout") OR IsDefined("URL.Logout")>
 <cflock scope="session" timeout="30" throwontimeout="yes">
 <!--##### Log the user out of the Admin API. #-->
 <cfif IsDefined('SESSION.myAdminObj')>
 <cfset SESSION.myAdminObj.logout>
 <!--##### Clear the facade object from the SESSION scope. #-->
 <cfset StructDelete(SESSION, myAdminObj)>
 </cfif>
 </cflock>
 <!--##### Log the user out of ColdFusion. #-->
 <cflogout>
  </cfif>
  <!--##### CFLOGIN structure for authentication code. #-->
  <cflogin>
 <cfset REQUEST.loggedin = false>
 <cfif IsDefined("cflogin")>
 <!--##### Authenticate and login user to ColdFusion with appropriate roles.
#-->
 <cfif not CompareNoCase('admin', Trim(CFLOGIN.name)) and
 not CompareNoCase(Trim(CFLOGIN.password), "password")>
 <cfloginuser name="#CFLOGIN.name#" password="#CFLOGIN.password#"
roles="admin,publisher">
 <cfset REQUEST.loggedin = "true">
 <cfelse>
 <cfset REQUEST.badlogin = "true">
 <cfset REQUEST.loggedin = "false">
 <!--##### If the login fails, return to the login form. #-->
 <cfinclude template="loginform.cfm"><cfabort>
 </cfif>
 </cfif>
  </cflogin>
</cffunction>
```

```

<cfelse>
 <cfinclude template="loginform.cfm"><cfabort>
</cfif>
</cflogin>
<cfif Len(Trim(GetAuthUser()))>
 <!---##### If user is authenticated then create a SESSION-level object call to
the facade.cfc. #####-->
 <cflock scope="session" timeout="30" throwontimeout="yes">

```

Listing 57.4 (CONTINUED)

```

<!---##### Create the facade object only once per session. #####-->
<cfif NOT IsDefined("SESSION.myAdminObj")>
 <cfset VARIABLES.adminPasswdFile = ExpandPath(.) & "\admin.ini">
 <!---##### Log the user into the Admin API. #####-->
 <cfset SESSION.myAdminObj = createObject("component", "ows.chapter57.
facade").login(GetProfileString(VARIABLES.adminPasswdFile, "Admin_Pass", "password"))>
</cfif>
 <!---##### Create a REQUEST scope pointer for use in other templates on
subsequent requests. #####-->
 <cfset REQUEST.myAdminObj = SESSION.myAdminObj>
</cflock>
<cfoutput>
 <!---##### Add Logout Button atop every page. #####-->
 <cfform name="Exit" action="index.cfm">
 <cfinput type="submit" name="Logout" value="Logout">
 </cfform>
</cfoutput>
</cfif>
</cffunction>
<cffunction name="onSessionEnd" returntype="void">
 <cfargument name="SessionScope" required="true">
 <cfargument name="ApplicationScope" required="false">
 <cflock scope="session" timeout="30" throwontimeout="yes">
 <cfif IsDefined("SESSION.myAdminObj")>
 <!---##### Ensure the user is logged out of the Admin API. #####-->
 <cfset SESSION.myAdminObj.logout>
 <!---##### Ensure the facade object is cleared from the SESSION scope. #####-->
 <cfset StructDelete(SESSION, myAdminObj)>
 </cfif>
 </cflock>
 <!---##### Ensure the user is logged out of ColdFusion. #####-->
 <cflogout>
</cffunction>
</cfcomponent>

```

Listing 57.4 shows the CF Admin password hard-coded in the Application.cfc (see the VARIABLES.adminPasswd variable). This is necessary for the façade to work. The code uses VARIABLES.adminPasswd to authenticate to the facade.cfc. Revisit the facade.cfc code in Listing 57.1. We can secure the method calls using the `<cffunction>` roles attribute. Specifying `roles="admin"` will require users to authenticate with the role of admin in order to run the façade methods. (This sample code provided for this chapter is already secured with `roles="admin"`.)

TIP

The `facade.cfc` methods in Listing 57.1 are also available as Web services by virtue of `access="remote"` in the `<cffunction>` calls. When `roles="admin"` is specified remote clients are also required to authenticate to ColdFusion as a user with the `admin` role in order to use the Web service.

The `Application.cfc` ensures only authorized ColdFusion users can access the `facade.cfc`. It forces users to a login form where they must enter authentication criteria. Upon successful authentication, `<cfloginuser>` logs the user into the ColdFusion security paradigm with the role of `admin`. If `GetAuthUser()` returns a value, an instance of the `facade.cfc` is created in the `SESSION` scope and authenticated to the Admin API:

```
<cfif NOT IsDefined("SESSION.myAdminObj")>
 <cfset SESSION.myAdminObj = createObject("component", "ows.chapter57.facade").
 login(VARIABLES.adminPasswd)>
</cfif>
```

This `SESSION` scope object ensures authenticated access for every request during the user's session.

Next, provide a handle to the `SESSION` object in the `REQUEST` scope to eliminate any locking concerns:

```
<cfset REQUEST.myAdminObj = SESSION.myAdminObj>
```

Finally, the `Application.cfc` includes logout code to exit the Admin API, logout of ColdFusion, and destroying of the `SESSION` scope façade object:

```
<cflock scope="session" timeout="30" throwontimeout="yes">
 <cfif IsDefined("SESSION.myAdminObj")>
 <!--##### Ensure the user is logged out of the Admin API. #####-->
 <cfset SESSION.myAdminObj.logout>
 <!--##### Ensure the facade object is cleared from the SESSION scope
 #####-->
 <cfset StructDelete(SESSION, myAdminObj)>
 </cfif>
</cflock>
<!--##### Ensure the user is logged out of ColdFusion. #####-->
<cflogout>
```

NOTE

Ensure that you log out from the Admin API (`administrator.logout()`) and from ColdFusion (`<cflogout>`). Place logout code in the `OnSessionEnd` method of `Application.cfc` to ensure logout is called when the user's session ends; that is, when the browser closes or session timeout is reached. See Chapter 54, "ColdFusion Security Options," for more information on `<cflogout>` and sessions.

Admin API Best Practices

The Admin API extends ColdFusion Administrator objects to end users. Like all things ColdFusion, Adobe makes it easy to use this extremely powerful functionality. Administrators can even use the Admin API to expose administrative functions as Web services, enabling remote administration of ColdFusion servers from any client. As always, security should be the primary concern. Implement the following best practices for using the Admin API.

Admin API Configuration

- Control the Administrator and RDS passwords.
 - Enable strong Administrator and RDS passwords; do not use the same string for both passwords.
 - Keep the passwords secret.
 - Disable RDS on production systems.
- Secure the Admin API directory (/CFIDE/adminapi).
 - Create sandboxes for all application directories, and only enable access to the Admin API directory for the custom admin console. Console code needs only read and execute permissions on the Admin API files and folders.
 - Enable operating system permissions. The ColdFusion user (usually LocalSystem on Windows, nobody on Unix) and administrator (or root) accounts should have full control. Only allow read and execute access for the Web server user and other authenticated users.
 - Only allow access to the Admin API through custom console code.

Custom Console Coding Best Practices

Here are a few custom console coding best practices:

- Code custom admin modules that provide end-user access to the Admin API.
- Create methods with the same name as the API methods to avoid uncertainty.
- Limit the access to segments of Admin API features:
 - No access to anything requiring restart.
 - No access to the `security.cfc` or `runtime.cfc`.
 - Limit access to serverwide settings: DSNs, mappings, debugging settings, and so on.
- Limit functionality to adding and modifying settings. All delete functionality should be done via the ColdFusion Administrator by administrators.
- Secure the custom admin modules:
 - Leverage the roles' `<cffunction>` attribute to enforce user security.
 - If you're hard-coding the ColdFusion Administrator password, pass it as a local variable to the `login()` method of `administrator.cfc`.
- Encrypt the custom admin console templates with the `cfcompile` utility. See the section on sourceless deployment in Chapter 51, "Deploying Applications," for details on using `cfcompile` to encrypt ColdFusion templates.

PART **11**

Extending ColdFusion

- 58** Using Server-Side HTTP and FTP
- 59** Creating and Consuming Web Services
- 60** Working with Feeds
- 61** Interacting with the Operating System
- 62** Server-Side Printing
- 63** Interacting with Directory Services
- 64** Integrating with Microsoft Exchange
- 65** Integrating with SharePoint and Portals
- 66** Integrating with .NET
- 67** Integrating with Microsoft Office
- 68** Extending ColdFusion with Java
- 69** Exposing ColdFusion Services
- 70** Working with Gateways
- 71** Integrating with SMS and IM

This page intentionally left blank

CHAPTER 58

Using Server-Side HTTP and FTP

IN THIS CHAPTER

Overview	251
Using <cfhttp>	252
Putting <cfhttp> to Use	257
Using <cfftp>	264
Putting <cfftp> to Use	271

This chapter deals with two of the more popular transfer protocols used in Internet development today, HTTP and FTP. Transfer protocols by themselves are not associated to, nor do they specify ways that the protocols are to be used. This chapter highlights some of the more popular uses of these technologies from inside ColdFusion applications.

Think of transfer protocols as a standard way to communicate and move data from one place to another. Each protocol defines how the message format will be constructed, so that each device that looks to call to the message can react the same way to each of the commands. In addition to HTTP and FTP, these protocols include others that you have encountered or will learn about in other chapters in this book.

Overview

Prior to the release of ColdFusion MX, the discussion of HTTP eventually developed into discussions of *intelligent agents*—operations in which you’re asking some outside process to perform a calculation and return some data. These operations can include calling a COM object, calling a stored procedure from a database, or using <cfhttp> to call another ColdFusion machine to do work for you. The simple determining factor is that the functionality resided outside of the application and that we needed to send information or make a request to some other machine to access it. The information returned is used for further processing or displayed without modification.

The brokering arrangements between servers were once custom written and specific to the needs of the application. However, both the modern Internet development environment and ColdFusion have created an industry standard for the technology required for communication among servers: It’s called Web services. Although an intelligent agent and a Web service can both accomplish the same functionality, the Web service is the preferred manner due to the supporting services and Web service–enabled applications currently available. The topic of Web services will be covered in more detail in Chapter 59, “Creating and Consuming Web Services.”

Web services notwithstanding, it's important to understand what goes into creating an intelligent agent. An example of an intelligent agent would be using `<cfhttp>` to retrieve a page with stock values on it and then parsing out only the stock values, leaving the rest of the page unused. In this case, to use the stock values you would have to know the exact setup of the page you requested in order for the parsing algorithm to work. A safer use of an intelligent agent to get stock quotes would be to request the necessary stock quotes in an agreed-upon format, such as XML, so that you could avoid the constantly changing Web page parsing of the first example. This last option provides some standards-based ways of communicating, but it fails to provide the standard messaging that Web services dictates.

Using `<cfhttp>`

The Hypertext Transfer Protocol (HTTP) is the most common and generalized method for transferring information across the Web from servers to clients (browsers) and back again. Although it usually is associated with Hypertext Markup Language (HTML), HTTP is basically unlimited in the types of files it can transfer. In fact, both Web services and Adobe's Flash Remoting run on this protocol. Any file with a defined MIME (Multipurpose Internet Mail Extensions) type can be moved using this protocol. However, for large file transfer, it's recommended that you use FTP for transferring from server to server because of its optimization for this sort of action. FTP is covered in the "Using `<cfftp>`" section of this chapter.

Through the `<cfhttp>` tag, ColdFusion can make an internal call, using the HTTP protocol, to the Web server in the same way a Web browser would. Think of this arrangement as a virtual Web browser. Keeping that in mind, the `<cfhttp>` tag is susceptible to all the same errors to which a Web browser is susceptible.

Using the `<cfhttp>` tag, you can retrieve any Web page or Web-based file. The tag supports both the plain retrieval of information using the `GET` action, and an interactive retrieval (similar to a form posting) using the `POST` action. Again, remember that anything that can be done through a Web browser can be done through this tag. ColdFusion also supports `HEAD`, `PUT`, `DELETE`, `OPTIONS`, and `TRACE` methods, making it an excellent client for RESTful Web services. These will be discussed later.

The `<cfhttp>` tag provides a variety of options, such as simply displaying a requested page, interacting with pages to retrieve specialized content, and building a ColdFusion query from a delimited text file. (Code examples that demonstrate these options are shown in the section "Putting the `<cfhttp>` Tag to Use" later in this chapter.)

The standard tag syntax for `<cfhttp>` is as follows:

```
<cfhttp url="url" method="get">
```

When using the `POST` operations, the `<cfhttp>` must be terminated with a closing tag: `</cfhttp>`. The `GET` operation does not require this termination. The `<cfhttp>` tag's final behavior can be changed depending on the value of the attributes supplied to it during execution. Table 58.1 explains the attributes and their functions.

Table 58.1 Attributes of the <cfhttp> Tag

ATTRIBUTE	DESCRIPTION
url	Required. Absolute URL of host name or IP address of server on which file resides. url must include protocol (http or https) and hostname. If the protocol is not supplied, ColdFusion will default to http. The URL can contain a port number, and if it does, this value overrides the port value.
port	Optional. The port number on the server from which the object is being requested. Default is 80 when using http and 443 when using https. When used with resolveURL, the URLs of retrieved documents that specify a port number are automatically resolved to preserve links in the retrieved document.
method	Required. GET, POST, HEAD, PUT, DELETE, OPTIONS, TRACE. Use GET to retrieve a binary or text file or to build a query using the contents of a text file. Use POST to send information to a CGI program or server page for processing. POST operations require the use of one or more <cfhttpparam> tags. HEAD acts like GET, but only the header of the remote resource is returned. This is a handy way to test if a URL simply exists. Use PUT to store a file on a remote server. The server has to understand and accept the request. Use DELETE to remove a file from a remote server. Like PUT, the remote server has to accept the command. Use TRACE to ask the remote server simply to respond with your request. This could be used to examine your own request. Finally, OPTIONS will request the remote server to enumerate what features the server supports.
username	Optional. Submitted when a server requires a username for access.
password	Optional. Submitted when a server requires a password for access.
name	Optional. The name assigned to a query object when a query is to be constructed from a text file. Only used with GET and POST methods.
columns	Optional. Column names for a query. If no column names are specified, it defaults to the columns listed in the first row of the text file. Only used with GET and POST methods.
firstRowAsHeader	Optional. Determines how ColdFusion processes the first row of the query recordset: Defaults to YES. Only used with GET and POST methods.
path	Optional. Path to the directory (local) in which a file is to be stored. If a path is not specified in a GET or POST operation, the results are created in the CFHTTP.FileContent variable for output.
file	Optional. The file name in which the results of the specified operation are stored. The path to the file is specified in the path attribute. Defaults to the name of the file being requested in a GET operation only.
delimiter	Optional; required when creating a query. Valid characters are a tab or a comma. The default is a comma (,). Only used with GET and POST methods.
textQualifier	Optional; required when creating a query. Indicates the start and finish of a column. Must be escaped when embedded in a column. If the qualifier is a quotation mark, it should be escaped as "". If no text qualifier appears in the file, specify a blank space as " ". The default is the double quotation mark (""). Only used with GET and POST methods.

Table 58.1 (CONTINUED)

ATTRIBUTE	DESCRIPTION
<code>resolveURL</code>	Optional. YES or NO. Used for GET and POST operations. Default is NO. When set to YES, any link referenced in the remote page has its internal URL fully resolved and returned to the <code>CFHTTP.FileContent</code> variable so that the links remain intact. The following HTML tags, which can contain links, are resolved: <code>img src</code> , <code>a href</code> , <code>form action</code> , <code>applet code</code> , <code>script src</code> , <code>embed src</code> , <code>embed pluginspace</code> , <code>body background</code> , <code>frame src</code> , <code>bgsound src</code> , <code>object data</code> , <code>object classid</code> , <code>object codebase</code> , and <code>object usemap</code> .
<code>proxyServer</code>	Optional. Hostname or IP address of a proxy server, if required.
<code>proxyPort</code>	Optional. The port number on the proxy server from which the object is being requested. Default is 80.
<code>proxyUser</code>	Optional. Username for the proxy server.
<code>proxyPassword</code>	Optional. Password for the proxy server.
<code>userAgent</code>	Optional. User agent request header. Defaults to "ColdFusion."
<code>throwOnError</code>	Optional. Boolean indicating whether to throw an exception that can be caught by using the <code><cftry></code> and <code><cfcatch></code> tags. The default is NO.
<code>redirect</code>	Optional. Boolean indicating whether to redirect according to a response header or to stop execution. The default is YES. If set to NO and <code>throwOnError</code> is set to YES, execution stops if <code><cfhttp></code> fails, and the status code and associated error message are returned in the variable <code>CFHTTP.StatusCode</code> . To see where execution would have been redirected, use the variable <code>CFHTTP.ResponseHeader[LOCATION]</code> . The key LOCATION identifies the path of redirection.
<code>timeout</code>	Optional. Value in seconds. When a URL timeout is specified in the browser, this setting takes precedence over the ColdFusion Administrator timeout, and ColdFusion uses the lesser of the URL timeout and the timeout passed in the <code>timeout</code> attribute, so that the request always times out before or at the same time as the page. If URL timeout is not specified, ColdFusion uses the lesser of the Administrator timeout and the timeout passed in the <code>timeout</code> attribute. If the timeout is not set in any of these, ColdFusion waits indefinitely for the <code><cfhttp></code> request to process. This attribute does not function with JDK 1.3.
<code>charset</code>	Optional. Defaults to UTF-8. A Java character-set name for the file or URL in a GET or POST. The following values are typically used: UTF-8, ISO-8859-1, UTF-16, US-ASCII, UTF-16BE and UTF-16LE.
<code>getAsBinary</code>	Optional. Allows you to convert a response to binary. Possible values are no, never, auto, and yes. If no, and ColdFusion does not recognize the object as text, the result is converted into a ColdFusion object. This object can be displayed if the contents were text, but not identified as such by ColdFusion. If never, ColdFusion will always treat data returned as text, regardless of its MIME type. If auto, ColdFusion will convert the result to a binary object if it recognizes the response as binary data. Finally, yes will always convert the result to binary.
<code>result</code>	Optional. By default, the result of a <code><cfhttp></code> call is stored in a variable called <code>cfhttp</code> . The <code>result</code> attribute lets you specify the variable name of the result structure.

Table 58.1 (CONTINUED)

ATTRIBUTE	DESCRIPTION
<code>multipart</code>	Optional. Instructs ColdFusion to send form data as multipart form data. Normally ColdFusion will send form data as <code>application/x-www-form-urlencoded</code> . Default is no.
<code>multiparttype</code>	Optional. Allows you to change the multipart header. Possible values are <code>related</code> and <code>form-data</code> (the default).
<code>clientCert</code>	Optional. Specifies the full path to a PKCS12-format client certificate that will be sent with the request.
<code>clientCertPassword</code>	Password used to decrypt the client certificate.

Errors and Results for a <cfhttp> Call

As mentioned earlier, the `<cfhttp>` tag experiences all the same errors that a normal browser would, such as a 404 error when the requested page can't be found. In ColdFusion, a predefined error-handling routine is used to allow the program access and control to errors that happen throughout an application.

The `<cfhttp>` tag handles errors in two ways. One is through the ColdFusion error-handling framework, and the other is through suppression and population of a status code. The attribute that controls the mode that this tag runs through is `throwOnErrorHandler`. When this attribute is set to `TRUE`, `<cfhttp>` will throw an error just like any other tag, thus enabling you to handle these errors inside the normal ColdFusion error-handling process of `<cftry>/<cfcatch>` or `<cferror>`.

When this attribute is `FALSE` (the default), ColdFusion suppresses any and all HTTP errors, including a 404 error, and populates the status code of this error inside the return structure (called `cfhttp` by default, unless overridden with the `result` attribute).

NOTE

When a delimited text file is converted into a query, errors generated in the process ignore the `throwOnErrorHandler` attribute and throw a standard ColdFusion error.

Each request, regardless of whether it is a `POST` or a simple `GET`, creates the `cfhttp` structure that stores the outcome of the request. A quick way to look at the resulting CFHTTP structure is to display it through the `<cfdump>` tag after a `<cfhttp>` call. Table 58.2 shows the keys of the CFHTTP structure and how they are populated. Do not forget that you can change the name of this result structure by using the `result` attribute.

Table 58.2 Keys of the CFHTTP Structure

KEY	DESCRIPTION
<code>charset</code>	The character set of the response.
<code>errorDetail</code>	Contains the error, if any, that occurred when performing the request.
<code>fileContent</code>	Returns the contents of the file for the text and MIME files.

Table 58.2 (CONTINUED)

KEY	DESCRIPTION
<code>mimeType</code>	Returns the MIME type specified by the <code>Content-Type</code> header.
<code>responseHeader[KEY]</code>	Returns the response headers. If there is only one instance of a header key, the value can be accessed as a <code>simple</code> type. If there is more than one instance, the values are placed in an array within the <code>ResponseHeader</code> structure.
<code>header</code>	Returns the raw response header.
<code>statusCode</code>	Returns the HTTP error code and associated error string if the <code>throwOnError</code> value is <code>False</code> .
<code>text</code>	ColdFusion will attempt to determine if the response was plain text. The <code>text</code> result will either be <code>Yes</code> or <code>No</code> , depending on whether ColdFusion recognizes the response as text.

Using the `<cfhttpparam>` Tag

Sometimes one Web site needs to interact with another Web site by passing it data. Setting the `<cfhttp>` method attribute to `POST` and passing each piece of data through a `<cfhttpparam>` tag accomplishes this. The `<cfhttpparam>` tag can pass a `header`, `body`, `xml`, `formfield`, `cookie`, `file`, `url`, or `cgi` variable to the URL specified in the `<cfhttp>` tag. It requires that it is placed between the start and end `<cfhttp>` tags. Do note that the passed values are URL encoded, so that special characters are preserved as they are passed to the server.

The syntax for the `<cfhttpparam>` tag is as follows:

```
<cfhttpparam name="name"
  type="transaction type"
  value="value"
  file="filename" >
```

Table 58.3 shows the attributes for this tag.

Table 58.3 Attributes of the `<cfhttpparam>` Tag

ATTRIBUTE	DESCRIPTION
<code>name</code>	Required. A variable name for data being passed. Ignored for types <code>body</code> and <code>xml</code> .
<code>type</code>	Required. The transaction type. Valid entries are <code>header</code> , <code>body</code> , <code>xml</code> , <code>url</code> , <code>formfield</code> , <code>cookie</code> , <code>cgi</code> , and <code>file</code> .
<code>value</code>	Optional; ignored for <code>type="File"</code> . Specifies the <code>header</code> , <code>body</code> , <code>xml</code> , <code>url</code> , <code>formfield</code> , <code>cookie</code> , <code>file</code> , or <code>cgi</code> variable being passed to the server. Must be a string or a type that ColdFusion can convert to a string for all types except <code>body</code> , which can be binary data.
<code>file</code>	Required for <code>type="File"</code> . Fully qualified local file name to be uploaded to the server. For example, <code>c:\temp\amazon.lst</code> .

Table 58.3 (CONTINUED)

ATTRIBUTE	DESCRIPTION
encoded	Optional. Only applies for type="FormField" or type="CGI". If set to true, the value will be URL encoded (default).
mimeType	Optional. Only applies for type="File". Signifies the MIME type for the data in the file.

Putting <cfhttp> to Use

The <cfhttp> tag has unlimited uses—for example, it can be used as a simple request for a page, or as the cornerstone to a back-end agent that directs content to a user through email. Now that you have looked at the various attributes and syntax descriptions for the <cfhttp> tag, let's write some examples to demonstrate its various capabilities.

Using the GET Method

The first example demonstrates a simple `GET` operation. Listing 58.1 shows the CFML code necessary to use the <cfhttp> tag in a `GET` operation. This example fetches the index page from `http://www.coldfusionjedi.com` (Raymond Camden's blog) and then displays the results.

Listing 58.1 getraysblog.cfm—Retrieving a page via <cfhttp>

```
<!---
  Filename: getraysblog.cfm
  Purpose: Get the index page from coldfusionjedi.com
-->

<cfhttp method="get" url="http://www.coldfusionjedi.com" resolveURL="yes">

<cfoutput>
#cfhttp.filecontent#
</cfoutput>
```

Looking through the code, you can see that the results of the request to the Web page are shown because the `cfhttp.filecontent` variable is output. In addition, the attribute `resolveURL` is set to `YES`, which tells ColdFusion to go into the results of the request and change all relative references into absolute references. For example, the images on the page are by default not hard coded to a specific location. Therefore, if we output the result of the request to the browser that requested the ColdFusion page containing the <cfhttp>, we won't be able to see the images because it would request that the images be embedded into the document using our server as the relative location.

Because resolving these locations is an extra step for ColdFusion, it is important to understand when it is appropriate to use this setting. Use it whenever you will be displaying the results of your internal HTTP request. On requests that are interacting for communication or data retrieval, this setting should be set to `NO`.

There are several cases where the results of a `<cfhttp>` request are not to be shown but instead stored locally. The next example demonstrates using `<cfhttp>` with the `GET` method to save the results to a file. To accomplish this, the `path` and `file` attributes are specified with the directory and file name to which the results are to be saved. If the `file` attribute is left blank, it defaults to the name of the file being requested.

In this next example, the `cfhttp.FileContent` variable doesn't contain the results of the request; instead, it contains a message that the results are stored in the specified file. To display the outcome of the request, the `<cffile>` tag would be needed to read the contents of the download file into a variable and then display the results. The modified template is shown in Listing 58.2.

Listing 58.2 `getraysblog2.cfm`—Using `<cfhttp>` with the `GET` Method to Download a File

```
<!---
  Filename: getraysblog2.cfm
  Purpose: Get the index page from coldfusionjedi.com and save it
-->

<cfhttp method="get" url="http://www.coldfusionjedi.com"
 file="raysblogindex.html" path="#expandPath('.')#" resolveurl="YES">

<cffile action="READ" variable="httpfile"
 file="#expandPath('./raysblogindex.html')#">

<cfoutput>
#httpfile#
</cfoutput>
```

This technique is more commonly used to download documents and images from the Internet when other protocols, such as FTP, are not available.

TIP

Coupling the `get` method with the upload capability of a `<cffile>` and forms is a quick way to create your own FTP-style client. Use `<cfhttp>` to pass between servers and `<cffile>/<cfcontent>` to upload and download files (although you would want to watch the size of the files).

The output from this listing is the same as Listing 58.1. When running the example, you will notice that many of the links are broken. This is because the `resolveURL` attribute is ignored when the `path` and `file` attributes are specified. A quick work-around for saving a result HTML file with resolved links is to request the file as shown in Listing 58.1, and save the results found in the `cfhttp.filecontent` with `<cffile>`. The limitation has no effect when the technique is used to save a document or an image locally, as shown in the next example.

The preceding example (Listing 58.2) used the `GET` method to display and save the output of a standard Web page. The next example demonstrates the use of the `<cfhttp>` tag to download a binary file, such as an image or word document, from a remote Web server. For most binary files, the only method you can use to access them is `GET`. Using an unsupported method such as `POST` creates a “405 Method Not Allowed” HTTP error. Listing 58.3 shows this example and demonstrates the use of the `<cfdump>` tag to display the resulting `cfhttp` structure.

Listing 58.3 getbinary.cfm—Using <cfhttp> with the GET Method to Download a Binary File

```
<!---
  Filename: getbinary.cfm
  Purpose: Get an image and save it
-->

<!-- get the base URL using our UDF --->
<cfset theURL = getBaseURL()>

<!-- add in our image --->
<cfset theURL = theURL & "/coldfusion_logo.png">
<cfoutput>
<p>
Getting #theURL#
</p>
</cfoutput>

<cfhttp method="get" url="#theURL#" resolveURL="YES"
path="#getDirectoryFromPath(getCurrentTemplatePath())#"
file="coldfusion_logo_copy.png">

<cfdump var="#cfhttp#">
```

The image file used in this example (`coldfusion_logo.png`) and all the code listings are included online. The UDF used in this example, `getBaseURL()`, is defined in the `Application.cfc` file, also included online. All this UDF does is translate the current request URL to a base URL (essentially, the current URL minus the file name).

Building on this functionality, you could create a tool that enables you to download binary documents through HTTP by dynamically specifying the `url`, `file`, and `path` attributes. In this dynamic situation, the MIME type of the binary file requested might need to be examined in order to filter adequate file types. Looking at the resulting `<cfhttp>` structure, we would find this in the `cfhttp.MimeType` variable.

Building a Query from a Text File

HTML is a poor way of passing and storing data for use by other systems. By having the data stored in an agreed-upon format, sharing information between servers is much easier. One of the formats that can be used is a delimited text file. With the `<cfhttp>` tag, using the `GET` method, you can read a delimited text file and create a query object from it. Listing 58.4 contains the sample code necessary to perform this action.

Listing 58.4 getauthors1.cfm—Using <cfhttp> to Build a Query Using a Text File

```
<!---
  Filename: getauthors1.cfm
  Purpose: Get the authors data
-->

<cfhttp method="GET"
url="#getBaseURL()#/authors.txt"
name="authors" delimiter="," textQualifier="""">
```

Listing 58.4 (CONTINUED)

```
<table border="1">
<tr>
<th align="left">Last Name</th>
<th align="left">First Name</th>
</tr>
<cfoutput query="authors">
<tr>
<td align="left">#authors.lastname#</td>
<td align="left">#authors.firstname#</td>
</tr>
</cfoutput>
</table>
```

Several attributes must be used to have the `<cfhttp>` tag read the text file and create a query object. Setting the `name` attribute to the desired variable name indicates that you want the file pointed to by the `URL` attribute to be converted into a query object. In the example in Listing 58.4, the query object is called `authors`.

The only requirements of the text file are that the values are delineated and that the text values are qualified. The `delimiter` attribute specifies the value that separates the text values. The default is a comma (,), which also happens to be the most common. The typical file name extension for a comma-separated file is `.csv`. Because the text values can hold the delineating character, they need to be surrounded by some type of text qualifier. The `textQualifier` attribute is used to specify the value or values that surround all the text values. The default is a double quotation mark (").

By default, the first row of the text file is reserved for the column headers, even if none is present. To signal that this isn't the case, the attribute `firstRowAsHeaders` is used to signal whether to use the first row to determine the headers for the query. If this is set to `TRUE`, the query object will be created with a `column_x` pattern for its name. To set your own column headers, the `columns` attribute is used to specify the names of the columns in the text file. The `columns` attribute must contain a comma-separated list of column headers that are in the same sequence as the columns in the text file. For each column of data, there must be a representing column header. In Listing 58.4, we do not need to specify the `columns` because our text file has the column names in the first line. We do not need to specify `firstRowAsHeaders` either since it defaults to true.

Immediately after the `<cfhttp>` tag executes, a query object is available for manipulation. Figure 58.1 shows the output from this example.

Figure 58.1

This output is the result of a query created using the `<cfhttp>` tag.

Last Name	First Name
Forta	Ben
Raymond	Camden

To summarize, the `<cfhttp>` tag uses the following guidelines when possessing text files:

- The `name` attribute specifies the name of the query object that is created by ColdFusion.

- A delimiter is specified with the `delimiter` attribute. If the delimiter is contained within a field in the file, it must be quoted using the character specified in the `textQualifier` attribute.
- The first row of the text file is interpreted as the column headers by default. You can override this setting by using the `columns` attribute; however, the first column is still ignored. The only exception is when the `firstRowAsHeaders` attribute is used.
- When ColdFusion encounters duplicate column names, it adds an underscore (_) character to the duplicate column name to make it unique.

Using HTTP with Scripting

ColdFusion 9 added the capability to perform HTTP operations with CFScript instead of the `<cfhttp>` tag. This is an alternative way to write code that needs to perform HTTP operations. It is neither better nor worse than using tags. Which method you use is completely up to you. To begin writing HTTP operations with CFScript, you create an instance of an HTTP component:

```
httpService = new http()
```

After you have this component, you can set arguments specific to your request needs. When you are done, the `send()` operation will actually fire off the HTTP request. Listing 58.5 duplicates the simple request made in Listing 58.1.

Listing 58.5 getraysblog3.cfm—Performing HTTP Calls with CFScript

```
<!--
  Filename: getraysblog3.cfm
  Purpose: Get the index page from coldfusionjedi.com and display it
-->

<cfscript>
//Make the service
httpService = new http();

//Set attributes
httpService.setMethod("get");
httpService.setURL("http://www.coldfusionjedi.com");
httpService.setResolveURL(true);

//Fire the request!
result = httpService.send();

//data is stored in prefix
writeOutput(result.getPrefix().fileContent);
</cfscript>
```

Listing 58.5 begins by creating an instance of the HTTP component. This is a service available on all ColdFusion 9 servers. This component has `get` and `set` methods that match with the arguments you used in the tag-based version. Therefore, we can use `setMethod`, `setURL`, and `setResolveURL` just as we did with the tag-based version.

Once our settings are defined, the `send` method actually performs the HTTP operation. To get at the result, we use the result of the `send` operation. This is a complex object itself. The `result` object has a `getPrefix` method that gives us access to the structure named `cfhttp` we saw earlier. We use `writeOutput` to both call that method and immediately work with the `fileContent` key.

Every feature we discuss with `<cfhttp>` will be available via scripting. For the rest of the chapter, we will continue to demonstrate with tags, but note that if you prefer the script version, everything you see here will definitely be available to you in script as well.

Using the POST Method

The `POST` method provides a way of interacting with other servers by letting you pass a wide variety of information for processing. Although the `GET` method does allow you to pass information as part of the URL's query string, it limits the type and quantity of information that can be passed to the server. The `POST` method, in contrast, enables you to create much richer interactive portals that feed both behind-the-scene agents as well as end users.

NOTE

Information passed through the `POST` method is embedded into the HTTP header of the request, whereas information passed through the `GET` method is embedded into the URL. Both forms will pass information, but the `POST` method is more structured and robust.

Eight types of variables can be passed through a `POST` method: `URL`, `CGI`, `COOKIE`, `FORMFIELD`, `FILE`, `XML`, `HEADER`, and `BODY`. The code in Listing 58.6 demonstrates the passing of most of these types of data. Note that when passing a file through `<cfhttpparam>`, instead of specifying the `value` attribute, you specify the `file` attribute, which contains the name of the file to be uploaded.

There is no restriction on the type of page the `<cfhttp>` tag can request. It can be another ColdFusion page, an ASP (Active Server Page), a PHP, or any other valid Web page. The variables passed are exposed exactly as if a browser were passing them. Because both CGI and URL variables can be passed in this manner, take care that you don't create a duplicate variable. Creating a duplicate variable overwrites the original values or appends the value into a string, depending on how the server handles the HTTP packet that is generated. As a general rule, never pass URL parameters through the `URL` attribute of the `<cfhttp>` tag; pass them only through `<cfhttpparam>`.

Listing 58.6 dopost.cfm—Using `<cfhttp>` with the `POST` Method

```
<!--
Filename: dopost.cfm
Purpose: Do a Post
-->

<!-- get the base URL using our UDF -->
<cfset theURL = getBaseURL()>

<!-- add in our file -->
<cfset theURL = theURL & "/dopostrequest.cfm">
```

Listing 58.6 (CONTINUED)

```
<cfhttp method="POST" url="#theURL#">
<cfhttpparam name="form_test" type="FormField" value="This is a form variable.">
<cfhttpparam name="url_test" type="URL" value="This is a URL variable.">
<cfhttpparam name="cgi_test" type="CGI" value="This is a CGI variable.">
<cfhttpparam name="cookie_test" type="Cookie" value="This is a cookie.">
<cfhttpparam name="filename" type="FILE"
file="#getDirectoryFromPath(getCurrentTemplatePath())#coldfusion_logo.png">
<cfhttpparam name="fakeHeader" type="header" value="Some Value">
</cfhttp>
<cfoutput>
#cfhttp.filecontent#
</cfoutput>
```

As you can see, the code is pretty simple. The information is passed to the `dopostrequest.cfm` template. The code for this template is in Listing 58.7, and the results of the page are shown in Figure 58.2.

Figure 58.2

The `<cfhttp>` tag using the POST method produces this output.

The following variables were POSTED here.

Form_Test: This is a form variable.
 URL_Test: This is a URL variable.
 CGI_Test: This%20is%20a%20CGI%20variable%2E
 Cookie_Test: This is a cookie.
 FileName: /Applications/ColdFusion9/runtime/servers/coldfusion/SERVER-INF/temp/wwwroot-tmp/neotmp7577669081471332780.tmp

The HTTP Request Data is the following:

struct	
content	binary
headers struct	
Accept-Encoding	deflate, gzip, x-gzip, compress, x-compress
Connection	close, TE
Content-length	17793
Content-type	multipart/form-data; boundary=-----7d0d117230764
Cookie	cookie_test=This%20is%20a%20cookie%2E
Host	localhost
TE	trailers, deflate, gzip, compress
User-Agent	ColdFusion
cgi_test	This%20is%20a%20CGI%20variable%2E
fakeHeader	Some Value

method	POST
protocol	HTTP/1.1

In Listing 58.7, the `getHTTPRequestData()` function is used to view the contents of the HTTP request data. This function returns a structure that describes and exposes the entire HTTP request packet. The `content` variable contains all the information passed in the body of the request packet in its native form. This function provides access to the full packet that makes up the HTTP request. Custom header information can be pulled out and used for items such as authentication or message routing.

Listing 58.7 dopostrequest.cfm—A Template That Processes the <cfhttp> POST Method Variables

```
<!---
  Filename: dopostrequest.cfm
  Purpose: Handle a post request
-->

<cfoutput>
The following variables were POSTED here.

```

Listing 58.7 (CONTINUED)

```

<p>
Form_Test: #Form.form_test#<br>
URL_Test: #URL.url_test#<br>
CGI_Test: #CGI.cgi_test#<br>
Cookie_Test: #COOKIE.cookie_test#<br>
FileName: #form.filename#<br>
</cfoutput>

<p/>
The HTTP Request Data is the following:
<cfdump var="#GetHttpRequestData()#">
```

Summarizing the <cfhttp> Tag

The preceding examples showed how to use the `<cfhttp>` tag to interact with remote Web servers. The capability to create queries using text files demonstrates the power of data sharing as well as exposes a different method of receiving data and processing it using ColdFusion. To create intelligent agents, you must build upon the server interaction capabilities of the `<cfhttp>` tag to pull information and use it for internal processing. With the ability to upload and download files, and interaction with CGI applications such as search engines or other ColdFusion templates, `<cfhttp>` provides yet more tools to use during your application design.

Using <cfftp>

The other transfer protocol this chapter examines is the File Transfer Protocol (FTP). FTP is a streamlined mechanism for transferring files from one computer to another. Because both ASCII and binary transfers are supported by the FTP protocol, it is a de facto way of distributing software and files across the Internet. This protocol is not used as a means to interact with other servers for processing, as HTTP is used. Rather, FTP provides a mechanism for delivery or pulling across the Internet.

In ColdFusion, the `<cfftp>` tag is used to implement FTP operations. In its default configuration, the `<cfftp>` tag caches connections for reuse within the same template.

Operations using the `<cfftp>` tag are divided into two types:

- Connection operations
- File and directory operations

Connection Operations with <cfftp>

The syntax used in connection operations for the `<cfftp>` tag is as follows:

```

<cfftp action="action"
username="username"
password="password"
server="server"
timeout="timeout in seconds"
```

```
port="port"
connection="name"
proxyServer="proxyserver"
retryCount="number"
passive="YES/NO"
stopOnError="Yes/No"
fingerprint="fingerprint"
key="path to key"
passphrase="passphrase"
secure="YES/NO"
result="cfftp">
```

This form of the `<cfftp>` tag is used to establish or close an FTP connection. No file manipulation can occur without a valid connection to the FTP server. Connections to the server can be made with each and every request by providing all the connection information for each request or by establishing a named connection and referring it in the `connection` attribute. If a connection is established, all subsequent requests can be referred to by the connection name in the `connection` attribute.

The attributes that control the behavior of the `<cfftp>` tag during the establishment or closure of a session are shown in Table 58.4.

Table 58.4 `<cfftp>` Tag Attributes

ATTRIBUTE	DESCRIPTION
<code>action</code>	Required. Determines the FTP operation to perform. Use <code>open</code> to open an FTP connection. Use <code>close</code> to close an FTP connection.
<code>actionparam</code>	Optional. Used when <code>action</code> is <code>quote</code> , <code>site</code> , or <code>acct</code> . This attribute sets the command when <code>quote</code> or <code>site</code> is used for an action and specifies account information for the <code>acct</code> action.
<code>username</code>	Required to open the session. Username to pass to the FTP server.
<code>password</code>	Required to open the session. Password to log in the user specified in <code>username</code> .
<code>server</code>	Required to open the session. The FTP server to connect to, such as <code>ftp.myserver.com</code> .
<code>timeout</code>	Optional. Value in seconds for the timeout of all operations, including individual data-request operations. Defaults to 30 seconds.
<code>port</code>	Optional. The remote TCP/IP port to connect to. The default is 21 for FTP.
<code>connection</code>	Optional. Name of the FTP connection. Used to cache the FTP connection information or to reuse a previously opened connection.
<code>proxyServer</code>	Optional. A string that contains the name of the proxy server(s) to use if proxy access was specified.
<code>retryCount</code>	Optional. Number of retries until failure is reported. Default is 1.
<code>stopOnError</code>	Optional. YES or NO. When YES (the default), halts all processing and displays an appropriate error. When NO, three variables can be checked to determine success: <code>CFFTP.Succeeded</code> —either YES or NO; <code>CFFTP.ErrorCode</code> —the error number (see Table 58.9.); <code>CFFTP.ErrorText</code> —message text explaining the error type.

Table 58.4 (CONTINUED)

ATTRIBUTE	DESCRIPTION
<code>passive</code>	Optional. YES or NO. Indicates whether to enable passive mode. Set to YES if ColdFusion is behind a firewall.
<code>fingerprint</code>	Optional. A 16-bit unique identifier in the form of <code>ssh-ds.ssh-rsa</code> . Used for secure FTP connections.
<code>key</code>	Optional. Absolute path to the private key for the user. Used for secure FTP connections.
<code>passphrase</code>	Optional. Used to authenticate the key. Used for secure FTP connections.
<code>secure</code>	Optional. YES or NO. Used to enable secure FTP connections.
<code>result</code>	Optional. Defaults to <code>cfftp</code> . The result of the FTP operation is stored in a variable called <code>cfftp</code> . The <code>result</code> attribute lets you specify another variable name to use.

Listing 58.8 shows a simple template that establishes an FTP connection.

Listing 58.8 ftp1.cfm—Establishing an FTP Connection

```
<!---
Filename: ftp1.cfm
Purpose: Do a simple FTP operation
-->

<cfftp action="open" username="anonymous" password=""
server="ftp.mozilla.org" connection="mozilla" stoponerror="No">

<cfif cfftp.succeeded>

 <cfoutput>
 FTP Operation Successful: #cfftp.succeeded#<br>
 FTP Return Value: <pre>#cfftp.returnValue#</pre>
 </cfoutput>
 <cfftp action="close" connection="mozilla" stoponerror="No">

<cfelse>

 <cfoutput>
 FTP Error Code: #cfftp.errorCode#<br>
 FTP Error Text: #cfftp.errorText#<br>
 </cfoutput>

</cfif>
```

This simple example opens an FTP connection to Mozilla's FTP server, checks the status, and then closes the connection.

NOTE

`<cfftp>` can be used to push and pull files only on servers that have an FTP service running.

During a connection, the `<cftp>` tag always requires the `username` and `password` attributes. When you need to use anonymous access to an FTP site, set `username` to `anonymous` and `password` to blank.

Looking at the first example, notice that the second `<cftp>` didn't have to specify the `server`, `username`, or `password` attribute. This tag used a cached connection in the first `<cftp>`, enabling you to perform a series of file and directory operations without the overhead of opening and closing a connection. This is accomplished by the `connection` attribute when the FTP connection is established. All subsequent calls to the `<cftp>` tag in the same template use the same `connection` name. Using this name forces `<cftp>` to automatically reuse the connection information, which results in faster connections and improves file transfer performance.

NOTE

If you're using a cached connection, you do not have to specify the `username`, `password`, and `server` attributes for your file and directory operations.

The scope of the connection in the first example is local to the current template. To cache connections across multiple pages, you must set the `connection` attribute to a persistent scope, such as `SESSION` or `APPLICATION`. Even though it can maintain a connection across multiple pages, it is recommended that you keep it open only for the duration of your requests. Managing the number of unique connections to the FTP server is critical because most FTP servers allow a set number of concurrent connections at any one time. Having a persistent connection to the FTP server effectively ties up one of the connections to the server.

Depending on the FTP server you are connecting to, making changes to cached connection settings, such as changing `retryCount` or `timeout`, will require shutting down and reestablishing the connection.

File and Directory Operations with `<cftp>`

After you establish an FTP connection, you can perform various file and directory operations to send files to the server or receive files and directory listings from the server. Table 58.5 shows the attributes for file and directory operations.

Table 58.5 `<cftp>` File and Directory Operation Attributes

ATTRIBUTE	DESCRIPTION
<code>action</code>	Required if the connection is not already cached using the <code>connection</code> attribute. Determines the FTP operation to perform. It can be one of the following: <code>ChangeDir</code> , <code>CreateDir</code> , <code>RemoveDir</code> , <code>ListDir</code> , <code>GetFile</code> , <code>PutFile</code> , <code>Rename</code> , <code>Remove</code> , <code>GetCurrentDir</code> , <code>GetCurrentURL</code> , <code>ExistsDir</code> , <code>ExistsFile</code> , <code>Allo</code> , <code>Quote</code> , <code>Site</code> , or <code>Exists</code> .
<code>username</code>	Required if the connection is not already cached.
<code>password</code>	Required if the connection is not already cached.
<code>server</code>	Required if the connection is not already cached.

Table 58.5 (CONTINUED)

ATTRIBUTE	DESCRIPTION
<code>connection</code>	Optional. Name of the FTP connection. Used to cache the FTP connection information or to reuse a previously opened connection.
<code>name</code>	Required for <code>action=ListDir</code> . Specifies the query object in which results will be stored.
<code>asciiExtensionList</code>	Optional. Semicolon-delimited list of file extensions that forces ASCII transfer mode when <code>transferMode="Autodetect"</code> . The default list is <code>txt; htm; html; cfm; cfml; shtm; shtml; css; asp; and asa</code> .
<code>transferMode</code>	Optional. The FTP transfer mode. Valid entries are <code>ASCII</code> , <code>Binary</code> , and <code>Auto</code> . The default is <code>Auto</code> .
<code>failIfExists</code>	Optional. <code>YES</code> or <code>NO</code> . Defaults to <code>YES</code> . Specifies whether a <code>GetFile</code> operation will fail if a local file of the same name exists.
<code>directory</code>	Required for <code>action=ChangeDir</code> , <code>CreateDir</code> , <code>ListDir</code> , and <code>ExistsDir</code> . Specifies the directory on which the operation will be performed.
<code>localFile</code>	Required for <code>action=GetFile</code> and <code>PutFile</code> . Specifies a file on the local file system.
<code>remoteFile</code>	Required for <code>action=GetFile</code> , <code>PutFile</code> , and <code>ExistsFile</code> . Specifies the filename of the FTP server.
<code>item</code>	Required for <code>action=Exists</code> and <code>Remove</code> . Specifies the file, object, or directory for these actions.
<code>existing</code>	Required for <code>action=Rename</code> . Specifies the current name of the file or directory on the remote server.
<code>new</code>	Required for <code>ACTION=Rename</code> . Specifies the new name of the file or directory on the remote server.
<code>stopOnError</code>	Optional. <code>YES</code> or <code>NO</code> . When <code>YES</code> (the default), halts all processing and displays an appropriate error. When <code>NO</code> , three variables can be checked to determine success: <code>CFFTP.Succeeded</code> — <code>YES</code> or <code>NO</code> ; <code>CFFTP.ErrorCode</code> —the error number (see Table 58.9); <code>CFFTP.ErrorText</code> —the message text explaining the error type.
<code>proxyServer</code>	Optional. A string that contains the name of the proxy server (or servers) to use if proxy access was specified.
<code>passive</code>	Optional. <code>YES</code> or <code>NO</code> . Indicates whether to enable passive mode.
<code>result</code>	Optional. Defaults to <code>CFFTP</code> . Determines the name of the result structure from the FTP operation.

Table 58.6 shows the attributes required for `<cftp>` actions when a cached connection is used. If a cached connection is not used, the `username`, `password`, and `server` attributes must also be set.

Table 58.6 `<cftp>` Required Attributes Shown by Action

ACTION	ATTRIBUTE	DESCRIPTION
<code>Acct</code>	<code>actionparam</code>	Sends account information
<code>Allo</code>	<code>None</code>	Allocates memory on the server (used for large files)

Table 58.6 (CONTINUED)

ACTION	ATTRIBUTE	DESCRIPTION
ChangeDir	directory	Changes directories on the server
Close	None	Closes the connection
CreateDir	directory	Creates a directory on the server
Exists	item, remoteFile	Checks whether an item exists on the server
ExistsDir	directory	Checks whether a directory exists on the server
ExistsFile	remoteFile	Checks whether a file exists on the server
GetCurrentDir	None	Returns the current directory on the server
GetCurrentURL	None	Returns the URL for the current directory on the server
GetFile	localFile, remoteFile	Gets a file
ListDir	name, directory	Returns a list of items in a directory
Open	None	Opens the connection
PutFile	localFile, remoteFile	Uploads a file
Quote	actionparam	Allows you to send any command to the server
RemoveDir	item	Removes a directory
Remove	item	Removes a file
Rename	existing, new	Renames an item on the server
Site	actionparam	Sends something specific to the site

Errors and Results for a <cfftp> Call

Each FTP request, regardless of success or failure, results in `CFFTP` variables. (Remember, however, that you can rename this variable by using the `result` attribute.) The value of these variables depends in part on the action requested. The `CFFTP` is represented as a ColdFusion structure for manipulation. Table 58.7 lists the `CFFTP` variables available and their possible values. Because the value of `CFFTP.ReturnValue` is dependent on the type of action, see Table 58.8 for an explanation of what that value means.

Table 58.7 CFFTP Variables

KEY	DESCRIPTION
<code>CFFTP.Succeeded</code>	Boolean specifying whether the action was successful.
<code>CFFTP.ErrorCode</code>	The error number returned by the <code><cfftp></code> tag.
<code>CFFTP.ErrorText</code>	Message text that explains the error code thrown. Do not use error code embedded in the <code>CFFTP.ErrorText</code> variable for the conditional statements; instead, use <code>CFFTP.ErrorCode</code> .
<code>CFFTP.ReturnValue</code>	General holding variable used by various <code><cfftp></code> actions to store resulting parameters. See Table 58.8 for values based on an action. For actions not listed, the value is the same as the <code>CFFTP.ErrorText</code> variable.

Table 58.8 Values of the CFFTP.ReturnValue Variable

<cftp> ACTION	VALUE OF CFFTP.ReturnValue
GetCurrentDir	String value containing name of the current directory
GetCurrentURL	String value containing the current URL
ExistsDir	YES or NO
ExistsFile	YES or NO
Exists	YES or NO

Error handling with the `<cftp>` tag can be done through the traditional error-handling framework of ColdFusion or through checking the status code on the resulting CFFTP scope. The attribute `stopOnError` is used to determine which mode you are running in. With its value set to TRUE, it will raise an error upon failure. However, this option is not recommended for handling errors with `<cftp>` for two reasons. First, the errors are not as descriptive as the status errors returned through the CFFTP structure; second, no CFFTP structure is created if `<cftp>` throws the error itself. Therefore, `stopOnError` should only be set to True if you want to just stop the page right there and do nothing with the error itself.

The other way to handle errors is to set the `stopOnError` value to False. This causes ColdFusion to suppress the normal error handling and instead record the error into several CFFTP variables. To verify the success of the request, simply query the `CFFTP.Succeeded` variable. This is a Boolean value that determines whether the request was successful. Due to the granularity of the information provided in this structure, this is the recommended way to handle errors when you want to handle the error at all programmatically.

TIP

If you want to fold errors from a `<cftp>` call into the error-handling framework of ColdFusion, use the `<cfthrow>` tag to raise the error. To populate its attributes, use the keys of the resulting CFFTP structure.

Table 58.9 shows the possible error codes and their text descriptions.

Table 58.9 <cftp> Error Codes

ERROR CODE	DESCRIPTION
0	Operation succeeded.
1	System error (operating system or FTP protocol error).
2	Internet session could not be established.
3	FTP session could not be opened.
4	File transfer mode not recognized.
5	Search connection could not be established.
6	Invoked operation valid only during a search.
7	Invalid timeout value.
8	Invalid port number.

Table 58.9 (CONTINUED)

ERROR CODE	DESCRIPTION
9	Not enough memory to allocate system resources.
10	Cannot read contents of local file.
11	Cannot write to local file.
12	Cannot open remote file for reading.
13	Cannot read remote file.
14	Cannot open local file for writing.
15	Cannot write to remote file.
16	Unknown error.
17	Reserved.
18	File already exists.
19	Reserved.
20	Reserved.
21	Invalid retry count specified.

Putting <cftp> to Use

The core functionality of the <cftp> tag is transferring files quickly across multiple servers. The potential for this base functionality to assist your applications is limited only by your imagination. The <cftp> tag can be used to create an FTP interface to your Web sites; to asynchronously syndicate data out to an affiliate site in the form of an HTML or XML document; and to pull a list of available software to download from another Web site and display to users. The rest of this section demonstrates a few of the capabilities of this robust tag.

Displaying Available Files

The code in Listing 58.9 performs directory operations using the <cftp> tag while connected to Mozilla's FTP site. This code retrieves a file listing and displays the results. It also uses ColdFusion's error handling by setting the `throwOnError` attribute to YES, and leverages connection caching to maintain a connection to the server during directory and file operations.

Listing 58.9 ftp_listdir.cfm—Displaying a File Listing Using the <cftp> Tag

```
<!---
Filename: ftp_listdir.cfm
Purpose: Do a simple FTP operation and show the files
-->

<!-- Connect to the Mozilla FTP server -->
<cftp action="open" username="anonymous" password=""
server="ftp.mozilla.org" connection="moz" stopOnErrorHandler="yes">
<cftp connection="moz" action="changeDir" directory="/pub.mozilla.org">
```

Listing 58.9 (CONTINUED)

```

<cfftp connection="moz" action="getCurrentDir" stopOnError="yes">

<cfoutput>
<p>
FTP Directory Listing of the following directory on Mozilla's directory:
#cfftp.returnValue#.
</p>
</cfoutput>

<!-- Get a list of files from the directory -->
<cfftp connection="moz" action="ListDir" directory="#cfftp.returnValue#" name="dirlist" stopOnError="Yes">
<hr>
<table border>
<tr>
<th>Name</th>
<th>Path</th>
<th>URL</th>
<th>Length</th>
<th>LastModified</th>
<th>Is Directory</th>
</tr>
<tr>
<!-- Output the results of the directory listing -->
<cfoutput query="dirlist">
<td>#dirlist.name#</td>
<td>#dirlist.path#</td>
<td>#dirlist.url#</td>
<td>#dirlist.length#</td>
<td>#dateFormat(dirlist.lastmodified)#</td>
<td>#dirlist.isDirectory#</td>
</tr>
</cfoutput>
</table>

<!-- close connection -->
<cfftp action="close" connection="moz" stopOnError="yes">

```

Let's step through the code example. The first thing that happens is that a named connection to the Mozilla FTP server (<ftp.mozilla.org>) is established under the name "Moz". This allows all other FTP requests to use this name in their `connection` attribute instead of specifying the connection information in each request. Next, the current directory is changed to `/pub/mozilla.org`. After this, a `getCurrentDir` action is run to confirm that the directory was changed. Then a `ListDir` action is run to get the contents of the directory. The result of the directory listing is stored as a query object in the variable specified in the `name` attribute, which in our example is "dirlist". After grabbing the directory listing, the results are output into an HTML table by using `<cfoutput>`. Figure 58.3 shows the output from this example.

Figure 58.3

The <cftp>
directory listing.

FTP Directory Listing of the following directory on Mozilla's directory: /pub.						
Name	Path	URL	Length	LastModified	Is Directory	
OJI	/pub/OJI	ftp://ftp.mozilla.org/pub/OJI	4096	05-Jun-02	YES	
README	/pub/README	ftp://ftp.mozilla.org/pub/README	1144	03-Jul-01	NO	
addons	/pub/addons	ftp://ftp.mozilla.org/pub/addons	479232	22-Feb-09	YES	
artwork	/pub/artwork	ftp://ftp.mozilla.org/pub/artwork	4096	05-Jul-05	YES	
bouncer	/pub/bouncer	ftp://ftp.mozilla.org/pub/bouncer	4096	13-Jun-08	YES	
calendar	/pub/calendar	ftp://ftp.mozilla.org/pub/calendar	4096	20-Apr-09	YES	
caminio	/pub/camino	ftp://ftp.mozilla.org/pub/camino	4096	11-Aug-08	YES	
ckk	/pub/ckk	ftp://ftp.mozilla.org/pub/ckk	4096	16-Oct-06	YES	
chimera	/pub/chimera	ftp://ftp.mozilla.org/pub/chimera	4096	10-Jul-04	YES	
data	/pub/data	ftp://ftp.mozilla.org/pub/data	4096	31-Aug-01	YES	
directory	/pub/directory	ftp://ftp.mozilla.org/pub/directory	4096	19-Jun-07	YES	
diskimages	/pub/diskimages	ftp://ftp.mozilla.org/pub/diskimages	4096	17-May-05	YES	
extensions	/pub/extensions	ftp://ftp.mozilla.org/pub/extensions	4096	26-Jul-08	YES	
firebird	/pub/firebird	ftp://ftp.mozilla.org/pub/firebird	4096	16-May-03	YES	

When requesting a directory listing, the results are stored in a query object. The name attribute of the <cftp> is set to the name of the query object that is to be created. After it is created, the query object can be manipulated just as if it were created with <cfquery>. Information about each file or subdirectory found in the specified directory is stored in a separate row in the query. The columns of the created query object are shown in Table 58.10.

Table 58.10 <cftp> Query Object Definitions

COLUMN	DESCRIPTION
Name	Name of the file or directory.
Path	File path (without drive designation).
URL	Complete URL of the file or directory.
Length	Number indicating the size of the file.
LastModified	Date/Time value indicating when the file or directory was last modified.
Attributes	String indicating attributes of the file or directory.
IsDirectory	Boolean value indicating whether the element is a directory.
Mode	Applies only to Solaris and HP-UX. Permissions. Octal string.

Using <cftp> to Download a File

The <cftp> tag can be used to download a file from an FTP server to your local machine. Listing 58.10 shows the code used to download a file, which in this case is the README file for the ftp.mozilla.org server. In this example the stopOnError is set to FALSE, so the CFTP variables are checked for success. If the file type (binary or ASCII) is known ahead of time, transferMode can be specified ahead of time. If it is not known, the default of auto should be used.

Listing 58.10 `ftp_getfile.cfm`—Code to Download a File Using `<cfftp>`

```

<!---
  Filename: ftp_getfile.cfm
  Purpose: Do a simple FTP operation and get a file
-->

<cfftp action="open" username="anonymous" password=""
server="ftp.mozilla.org" connection="moz" stopOnError="yes">

<cfftp connection="moz" action="changeDir" directory="/pub.mozilla.org">

<cfftp connection="moz" action="GetFile"
localfile= "#getDirectoryFromPath(getCurrentTemplatePath())#/welcome.txt"
remotefile="README" stopOnError="No"
transfermode="BINARY" failIfExists="No">

<cfoutput>
FTP Operation Return Value: #cfftp.returnValue#<br>
FTP Operation Successful: #cfftp.succeeded#<br>
FTP Operation Error Code: #cfftp.errorCode#<br>
FTP Operation Error Message: #cfftp.errorText#<br>
</cfoutput>

```

Using `<cfftp>` to Upload a File

The `<cfftp>` tag can also be used to push a file to an FTP server from your local machine. Listing 58.11 shows the code used to push a file. Again, if the file type (binary or ASCII) is known ahead of time, the `transferMode` can be specified ahead of time. If it is not known, the default `autoDetect` should be used. This listing uses an FTP server local to the machine itself. You will need to modify the settings for the listing to work.

Listing 58.11 `ftp_putfile.cfm`—Using `<cfftp>` to Upload a File

```

<cfset ftpServer = "127.0.0.1">
<cfset username="foo">
<cfset password="moo">

<cfftp action="open" username="#username#" password="#password#"
server="#ftpServer#" connection="mycon" stopOnError="yes">

<!--- The file to put up. --->
<cfset localFile = getDirectoryFromPath(getCurrentTemplatePath()) &
getFileFromPath(getCurrentTemplatePath())>

<cfoutput><p>Moving up #localFile#</p></cfoutput>

<cfftp action="putfile" stopOnError="yes" connection="mycon"
localFile="#localFile#"
remoteFile="#getFileFromPath(getCurrentTemplatePath())#"
transfermode="autoDetect">

<cfoutput>
FTP Operation Return Value: #cfftp.returnValue#<br>
FTP Operation Successful: #cfftp.succeeded#<br>
FTP Operation Error Code: #cfftp.errorCode#<br>

```

Listing 58.11 (CONTINUED)

```
FTP Operation Error Message: #cfftp.errorText#<br>
</cffoutput>

<cfftp action="close" connection="mycon" stopOnError="yes">
```

The template begins by specifying the settings for the FTP server, username, and password. As mentioned earlier, you will need to modify these values in order for this script to work. A connection is opened using these settings. Next, we create a variable, `localFile`, that points to this template itself. This file is uploaded to the remote server using the same name as the local file (although without the directory). After the file is uploaded, the values in the `CFFTP` struct are displayed. Lastly, the connection is closed.

When you interact with a server and manipulate files or directories, security becomes an issue. You can do a couple of things to minimize your exposure during FTP communication. First, if you are not looking to have public anonymous access, move the FTP from port 21 (the default) to a different port. This is then broadcast only to your partners who need to use the site. Second, restrict certain functionality and directories to certain user accounts, so that you only expose what is absolutely necessary for each user. The `<cfftp>` tag has the `username`, `password`, and `port` attributes, which can all be used to deal with this issue.

Secure FTP Connections

ColdFusion also supports secure FTP connections via Secure Shell File Transfer Protocol (SFTP). To enable a connection to a secure FTP server, simply add the `secure="YES"` attribute to a `<cfftp>` tag. Optional attributes added to the tag include `fingerprint`, `key`, and `passphrase` (covered in Table 58.4). Outside the connection attributes, your interactions with the FTP server will remain the same. FTP over SSL (FTPs) currently is not supported.

Using FTP with Scripting

In addition to HTTP support in CFScript, ColdFusion 9 adds the capability to perform FTP operations in script. As with HTTP, there is no benefit or drawback to using FTP in CFScript; just use the syntax that you prefer. Again, as with HTTP, we will use a component to perform FTP operations:

```
ftpService = new ftp()
```

Let's look at an example. Listing 58.12 is a modified version of Listing 58.9.

Listing 58.12 ftp_script.cfm—FTP Operations in CFScript

```
<cfscript>
ftpService = new ftp();

//set attributes
ftpService.setUsername("anonymous");
ftpService.setPassword("");
ftpService.setServer("ftp.mozilla.org");
ftpService.setStopOnError(true);
```

Listing 58.12 (CONTINUED)

```
ftpService.setConnection("moz");

//open it
ftpService.open();

//change directory
ftpService.changeDir(directory="/pub.mozilla.org");

//get current directory
result = ftpService.getCurrentDir();
currentDir = result.getPrefix().returnValue;
writeOutput("Current directory on FTP connection: #currentDir# <p/>");

//get the files
result = ftpService.listDir(directory=currentDir,name="files");
writeDump(result.getResult());

//close the connection
ftpService.close(connection="moz");
</cfscript>
```

All in all, Listing 58.12 should be pretty understandable since we aren't doing anything new—just using CFScript syntax instead. The listing creates an instance of the FTP component available to all CFML pages. After it has this component, it can set various options for our connection. After everything is set up, the connection can be opened, traversed, and listed. Again, this approach is no better (or worse) than the tag version. It's simply an alternative.

Summarizing the `<cfftp>` Tag

The preceding examples demonstrate how to use the `<cfftp>` tag to transfer and view files across networks. Though using FTP is simple, the options it provides as it becomes a reaction to a needed business process make it a significant addition to ColdFusion.

CHAPTER 59

Creating and Consuming Web Services

IN THIS CHAPTER

Understanding Web Services	277
WSDL	279
Creating Web Services	286
Consuming Web Services	295
Working with SOAP Requests	300
Best Practices	302

Understanding Web Services

At its very simplest, a *Web service* is a Web-based application that can communicate and exchange data with other such applications over the Internet without regard for application, platform, syntax, or architecture. The Web services technology provides a standardized way of communicating between—and integrating with—applications that connect to the Internet. Web services are made possible by industry standards such as the Transmission Control Protocol/Internet Protocol (TCP/IP) and Hypertext Transfer Protocol (HTTP). Web services use additional agreed-upon standards such as XML for representing structured data; Simple Object Access Protocol (SOAP) for communicating data; Web Services Description Language (WSDL) for describing data and services.

Due in part to the attention Web services has received, some of the biggest names in the IT industry are making these applications an important component in their platform architecture:

- Microsoft reinvented its entire company around the .NET application architecture, of which XML Web services are a significant part.
- IBM is striving to deliver the standards-based platforms needed to build and manage enterprise Web services and integrated applications.
- BEA has incorporated significant support for Web services in its flagship WebLogic Java Application Server.

Architecture is only one piece of the puzzle. Web services possess many capabilities that have the technology and business world excited. If a single “killer app” exists for the Web services concept, it is probably in the arena of corporate integration. Linking business units, divisions, or related entities that utilize incompatible legacy platforms can be an extremely difficult job. Companies will often use a single vendor in an attempt to simplify enterprise application integration (EAI) projects.

The Web services concept isn’t a replacement for EAI, but may end up being the genesis of new and better EAI systems in the future. Web services can streamline the integration of new applications

among vendors, partners, and customers without the need for the centralized or proprietary software of EAI. Middleware is sometimes needed to bridge legacy applications and a Web services interface. This middleware is not proprietary and need only support a limited set of protocols, such as XML and SOAP, in order to interact with the rest of the Web services world. This allows disparate systems within a company to communicate with each other more easily than before and can also allow communication among incompatible systems across companies. This can significantly lower the cost of doing business, especially with companies that have adopted technology different from your own.

Business Models

Web services are attractive to businesses because they foster better communication within companies, and between companies and their customers and suppliers. As markets tighten and businesses need the capability to link up their systems quickly with those of other companies, Web services may give them the edge they need to survive.

There are many models for integrating Web services technology into the enterprise. Here is a list of a few examples of these common business models.

Provider Model

The Web services provider model describes a company that builds an application enabling the company to provide a value-added business service to other companies. As a Web service, the company can provide this service to any company capable of communicating via baseline protocols. This is advantageous because the provider can widen its base of potential customers while increasing efficiency and providing better customer service through enhanced communication with customers.

Consumer Model

The Web services consumer model describes a company that uses existing Web services by incorporating them into new applications the company is building. This allows it to get its products or services to market faster while reducing operational and startup expenses.

Syndication Model

The partner or syndication model describes a company that sells a product using its own outlets and makes the product available via Web services to partners who can sell the product themselves or bundle complementary products or services together. This helps increase market penetration, and allows the repackaging of products and services in an almost infinite number of ways while taking advantage of a partner's customer loyalty.

Core Technologies

The concept of Web services is based on an open set of ever-expanding industry standards and protocols. While more than a dozen technologies or methodologies could be considered core to

the distributed architecture of Web services, only a few of these technologies are absolutely central. Among these are HTTP, XML, and SOAP. Additionally, WSDL, a descendent technology, standardizes the syntax for describing a Web service and its operations.

Hypertext Transfer Protocol (HTTP)

HTTP is a communications protocol for exchanging information over the Internet. It is the common transport mechanism that allows Web service providers and consumers to communicate.

Extensible Markup Language (XML)

XML is similar to HTML in that it uses tags to describe and encode information for transmission over the Internet. HTML has preset tags that define how information is displayed. XML lets you create your own tags to represent not only data but also a multitude of data types. This ensures accurate data transmission among Web service providers and consumers.

SOAP

SOAP (originally referring to Simple Object Access Protocol) is a lightweight protocol for the exchange of information in a distributed environment. SOAP can be used in messaging systems or for invoking remote procedure calls. It is based on XML and consists of three logical parts:

- A framework for describing what is in a message and how to process it
- A set of encoding rules for interpreting application-defined data types
- A convention for representing remote procedure calls and responses

SOAP handles the onerous job of translating data and converting data types between consumers and Web service providers.

Web Services Description Language (WSDL)

WSDL defines an XML-based syntax for describing network services as a set of endpoints that accept messages containing either document- or procedure-related information. See the “WSDL” section coming up.

WSDL

Web Services Description Language (WSDL) is an XML-based language specification that defines Web services and describes how to access them.

WSDL is used to explain the details needed to invoke a Web service over the Internet. WSDL defines XML syntax for describing services between a set of endpoints, usually a client and server, that exchange messages. This documentation can then act as a road map for automating the details of a Web service. WSDL describes the service interaction rather than the formats or network protocols used to communicate. It simply defines the endpoints and their data, regardless of the

implementation detail. Early Web services existed without SOAP or WSDL and required constant communication among developers creating and consuming Web services. They needed to know what parameters and data types a Web service's function required, as well as how to encode and decode XML so as to convert one platform's complex data types to another's.

Thankfully, today's ColdFusion developers do not need to concern themselves with such intricacies, or the need to write documentation by hand, because ColdFusion generates WSDL automatically. To view the generated WSDL for a ColdFusion component deployed as a Web service, append the string ?wsdl to the component's URL. The WSDL document is then displayed in your Web browser.

The intent of this section is to give ColdFusion developers with little knowledge of Web services architecture enough WSDL knowledge to recognize common WSDL syntax, to understand the MX-generated WSDL for a ColdFusion component, and to invoke a Web service by hand with only a WSDL document as a guide. Table 59.1 describes 11 tag elements that make up a WSDL document.

Table 59.1 WSDL Document Elements

NAME	DESCRIPTION
definitions	Defines XML namespaces that you use to avoid naming conflicts between multiple Web services. This is the root element of a WSDL file.
types	Defines data types that are used by the service's messages.
message	Defines the data transferred by a Web service operation, typically the name and data type of input parameters and return values.
portType	Defines one or more operations provided by the Web service.
port	Defines an operation and its associated inputs and outputs.
operation	Defines an operation that can be invoked remotely.
input	Specifies an input parameter to the operation using a previously defined message.
output	Specifies the return values from the operation using a previously defined message.
fault	Defines an optional error message returned from an operation.
binding	Specifies the protocol used to access a Web service, including SOAP, HTTP GET and POST, and MIME.
service	Defines a group of related operations.

These WSDL tag elements are important because they define everything about a WSDL document and therefore everything about a Web service. Some of the tag elements are useful only if you are dealing with a complex data type that ColdFusion doesn't understand, or if you are going to parse the returned XML on your own. Nevertheless, being able to recognize elements within a WSDL document will give you all the information you need to invoke the available methods of any Web service.

Listing 59.1 shows a sample WSDL layout containing descriptions about the sections of a WSDL document, and information on the tags within it. This document does not exist on the book's Web site. It is simply presented here as an example.

Listing 59.1 Sample WSDL Layout

```
<?xml version="1.0" encoding="UTF-8" ?>
<!--
This is the WSDL declaration tag, which defines the XML version and
encoding format being used. It is the only tag in XML that does not
have an end tag.
-->
<wsdl:definitions>
<!--
As the Root element of a WSDL file, the opening <wsdl:definitions> tag
defines all applicable XML namespaces to avoid naming conflicts
between identically named XML tags
-->
<wsdl:types>
<!--
The <wsdl:types> tag defines platform-neutral data type
definitions from the XML Schema specification. These are the
data types that are used for messages.
-->
</wsdl:types>
<wsdl:message>
<!-- Code describing WSDL "message"
The <wsdl:message> tag defines the communication data elements.
Each message consists of one or more logical <wsdl:part> tags.
<wsdl:part> tags contain name and WSDL data type information and
are similar to the parameters of a method call in Java or
function call in C++ or ColdFusion.
-->
</wsdl:message>
<wsdl:portType>
<!-- Code describing WSDL "port"
The <wsdl:portType> tag defines operations (functions) that can
be called within a Web Service, and the messages (input & output
parameters) that are involved. You can think of a portType as
being somewhat similar to a class in Java or C++. In fact, a
portType is almost exactly like a CFC in that it contains methods
but can't be instantiated and doesn't have member variables. An
operation is extremely similar to a function in a structured
programming language such as C or ColdFusion.
-->
</wsdl:portType>
<wsdl:binding>
<!--
Code within the opening and closing <wsdl:binding> tag
defines the WSDL "binding" of data types for all input
and output parameters as well as to their encoding style.
-->
</wsdl:binding>
<wsdl:service>
<!--
Within a <wsdl:service> tag is a <wsdl:port> port, which defines
the connection point to a Web Service and its SOAP binding.
-->
</wsdl:service>
</wsdl:definitions>
```

Now that we have looked at the layout of WSDL and definitions of the tag elements that make up a document, we need to examine a simple WSDL document and get familiar with its syntax. To give us something for comparison with our WSDL document, here is an extremely simple ColdFusion Component (CFC) that is being deployed as a Web service. Listing 59.2 shows the Number-to-String Conversion Web service.

Listing 59.2 NumericString.cfc—Number-to-String Conversion Web Service

```
<!---
AUTHOR: Brendan O'Hara (bohara@etechsolutions.com)
WEB SERVICE: NumericString.cfc
DESCRIPTION: ColdFusion CFC deployed as a Web Service to return
a passed-in integer into its String representation.
ARGUMENTS: name="numberNumeric" type="numeric"
required="false" default="0"
-->

<!-- Here is a display name for the CFC/WS with a hint. -->
<cfcomponent displayname="NumericString" output="false"
 hint="Converts a number to its String representation">

<!-- Here is the only function in the CFC. We know it is deployed as a
Web Service because its access variable is set to "remote" -->
<cffunction name="IntegerToString" returnType="string" output="false"
 access="remote">

 <!-- Here is the argument variable -->
 <cfargument name="numberNumeric" type="numeric" required="true">
 <cfset var returnString = "">

 <!-- Here is the "logic" of the CFC Web Service -->
 <cfswitch expression="#arguments.numberNumeric#">
 <cfcase value="0"><cfset returnString = "Zero"></cfcase>
 <cfcase value="1"><cfset returnString = "One"></cfcase>
 <cfcase value="2"><cfset returnString = "Two"></cfcase>
 <cfcase value="3"><cfset returnString = "Three"></cfcase>
 <cfcase value="4"><cfset returnString = "Four"></cfcase>
 <cfcase value="5"><cfset returnString = "Five"></cfcase>
 <cfcase value="6"><cfset returnString = "Six"></cfcase>
 <cfcase value="7"><cfset returnString = "Seven"></cfcase>
 <cfcase value="8"><cfset returnString = "Eight"></cfcase>
 <cfcase value="9"><cfset returnString = "Nine"></cfcase>
 <cfdefaultcase>
 <cfset returnString = "What am I a mathematician?">
 </cfdefaultcase>
 </cfswitch>
 <!-- Now we return the returnString variable -->
 <cfreturn returnString>
</cffunction>

</cfcomponent>
```

This is a ColdFusion Component that is being deployed as a Web service. We know this because the access variable of at least one function is set to `Remote`. When we examine this CFC, we notice it contains a single function: The `IntegerToString` function takes one argument named `numberNumeric`, which is of `numeric` type and is required.

When `IntegerToString` is called, the passed value `numberNumeric` is evaluated in a `<cfswitch>` tag's expression statement. The corresponding `<cfcase>` tag sets the variable `returnString` with the appropriate string representation of the `numericNumber` variable. Finally, the `returnString` is returned to the Web service caller by the `<cfreturn>` tag. To display the WSDL for this CFC Web service, we append the string `?wsdl` to the CFC's URL.

NOTE

We will go further into the creation of Web services in the next section. For additional information on CFCs, read Chapter 24, "Creating Advanced ColdFusion Components," in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 2: Application Development*.

Now that we have an understanding of what our Web service/CFC does, we need to go through the WSDL line by line and study the syntax. Let's examine the fraction of a WSDL definition in Listing 59.3.

Listing 59.3 NumericString.cfc—portType and Operation from the WSDL

```
<wsdl:portType name="NumericString">
  <wsdl:operation name="IntegerToString" parameterOrder="numberNumeric">
 <wsdl:input message="impl:IntegerToStringRequest" name="IntegerToStringRequest"/>
 <wsdl:output message="impl:IntegerToStringResponse" name="IntegerToStringResponse"/>
 <wsdl:fault message="impl:CFCInvocationException" name="CFCInvocationException"/>
  </wsdl:operation>
</wsdl:portType>
```

On the first line of our WSDL code block, we notice that the `portType` matches the name of the `.cfc` file and really represents the `.cfc` and the Web service. In Java or object-oriented terms, you can think of the `portType` as being similar to a Java class. A `port` or `portType` defines the operations provided by a Web service and their associated inputs and outputs.

An operation in WSDL, and therefore in Web services, is very similar in function to a method name in Java or a function name in C++. The `operation` in the second line of our sample code defines the `IntegerToString` operation.

Directly below the operation definition are our `wsdl:input`, `wsdl:output`, and `wsdl:fault` tags. `wsdl:input` and `wsdl:output` contain a predefined message and aren't that helpful in determining what our Web service is doing or what we would need to do to call it. The `wsdl:fault` tag catches errors and outputs the applicable error message. The `message` and `part` tags really define the input parameters and the return value of our function. Listing 59.4 shows that WSDL snippet.

Listing 59.4 NumericString.cfc—The message and part Tags from Our WSDL

```
<wsdl:message name="IntegerToStringRequest">
  <wsdl:part name="numberNumeric" type="xsd:double"/>
</wsdl:message>

<wsdl:message name="IntegerToStringResponse">
  <wsdl:part name="IntegerToStringReturn" type="xsd:string"/>
</wsdl:message>
```

Listing 59.4 shows the two `wsdl:message` tags that map to our single operation `IntegerToString`. First is the `IntegerToStringRequest` message, which contains the `wsdl:part` tags. These tags are very important to recognize, because they define the input parameter variables and their WSDL data types.

NOTE

WSDL uses data types as they are defined in the XML Schema specification.

You have probably already guessed at the message-naming convention. For a request message, the message name is a concatenation of the operation name and the word Request; for example, `IntegerToStringRequest`. The `wsdl:part` tag's name is the same as the input parameter or argument for the CFC. In this case, it is `numericNumber`, which is a numeric ColdFusion type but maps to an `xsd:double` data type in WSDL. The `wsdl:message` and `wsdl:part` in this example are of the Request-response operation type. This is by far the most common operation in a Web service, but it is not the only one possible. Table 59.2 describes possible operation types within a WSDL document.

Table 59.2 Operation Types in WSDL

NAME	DESCRIPTION
<code>Request-response</code>	The Web service can receive a request and return a response.
<code>Solicit-response</code>	The Web service can send a request and wait for a response.
<code>One-way</code>	The Web service can receive a message.
<code>Notification</code>	The Web service can send a message.

The standard and most common operation type is `Request-response`. If an application server such as ColdFusion has a scheduled task that runs regularly, the server can handle it as a `Solicit-response` Web service connected to a `Request-response` Web service on the other end. `One-way` and `Notification` types are less common; they are used more often in messaging-based or asynchronous Web services. We will discuss asynchronous Web services briefly in the “Best Practices” section of this chapter. For `Request-response` operations, a Boolean value of `true` may be returned simply to confirm that a sent request message has indeed been received.

Now let's take a look at the entire WSDL document in Listing 59.5.

Listing 59.5 NumericString.cfc—The WSDL for Our Simple Web Service

```
<wsdl:definitions targetNamespace="http://_59.ows" xmlns:apachesoap="http://
xml.apache.org/xml-soap" xmlns:impl="http://_59.ows" xmlns:intf="http://_59.ows"
xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:tns1="http://rpc.xml.
coldfusion" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" xmlns:wsdlsoap="http://
schemas.xmlsoap.org/wsdl/soap/" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
<!--WSDL created by ColdFusion version 9,0,0,251028-->
<wsdl:types>
<schema targetNamespace="http://rpc.xml.coldfusion" xmlns="http://www.w3.org/2001/
XMLSchema">
<import namespace="http://schemas.xmlsoap.org/soap/encoding/" />
<complexType name="CFCInvocationException">
```

Listing 59.5 (CONTINUED)

```

<sequence/>
</complexType>
</schema>
</wsdl:types>

<wsdl:message name="CFCInvocationException">
 <wsdl:part name="fault" type="tns1:CFCInvocationException"/>
</wsdl:message>

<wsdl:message name="IntegerToStringResponse">
 <wsdl:part name="IntegerToStringReturn" type="xsd:string"/>
</wsdl:message>

<wsdl:message name="IntegerToStringRequest">
 <wsdl:part name="numberNumeric" type="xsd:double"/>
</wsdl:message>

<wsdl:portType name="NumericString">
 <wsdl:operation name="IntegerToString" parameterOrder="numberNumeric">
 <wsdl:input message="impl:IntegerToStringRequest"
name="IntegerToStringRequest"/>
 <wsdl:output message="impl:IntegerToStringResponse" name="IntegerToStringRe
sponse"/>
 <wsdl:fault message="impl:CFCInvocationException"
name="CFCInvocationException"/>
 </wsdl:operation>
</wsdl:portType>

<wsdl:binding name="NumericString.cfcSoapBinding" type="impl:NumericString">
 <wsdlsoap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/
http"/>
 <wsdl:operation name="IntegerToString">
 <wsdlsoap:operation soapAction="" />
 <wsdl:input name="IntegerToStringRequest">
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" 
namespace="http://_59.ows" use="encoded"/>
 </wsdl:input>

 <wsdl:output name="IntegerToStringResponse">
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" 
namespace="http://_59.ows" use="encoded"/>
 </wsdl:output>

 <wsdl:fault name="CFCInvocationException">
 <wsdlsoap:fault encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" 
name="CFCInvocationException" namespace="http://_59.ows" use="encoded"/>
 </wsdl:fault>
 </wsdl:operation>
</wsdl:binding>

<wsdl:service name="NumericString">

 <wsdl:documentation xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/">
Converts a number to its String representation  </wsdl:documentation>
 <wsdl:port binding="impl:NumericString.cfcSoapBinding" name="NumericString.
cfc">

```

Listing 59.5 (CONTINUED)

```
<wsdl:soap:address location="http://localhost/ows/59/NumericString.cfc"/>
</wsdl:port>

</wsdl:service>

</wsdl:definitions>
```

Now that we have a general idea of what is going on, let's try to figure out what we would need to know from the WSDL document in order to invoke our example Web service. The first thing we need is the URL for the WSDL document. We used this previously to get the WSDL to display in our browser. Next, we need to determine what the input parameters are and what their data types are. We know from the single `<wsdl:part>` tag within the `IntegerToStringRequest` message that the only input parameter is named `numberNumeric`, and its XML Schema data type is `xsd:double`. We now know everything needed in order to call the `IntegerToString` method of the `NumericString` Web service. We will review this more in the section "Consuming Web Services."

NOTE

To learn more about the WSDL specification, visit the World Wide Web Consortium's WSDL note at <http://www.w3.org/TR/wsdl>.

We have analyzed the elements of WSDL and described how they relate to a Web service. In the next two sections, we will refer back to the knowledge gained here to understand what a WSDL document looks like for a Web service that we have created, and how to consume a Web service using nothing but its WSDL documentation as a guide. With the descriptive power of WSDL, it is substantially easier to access remote applications and databases as if they were local.

Creating Web Services

Creating Web services that can be consumed by different platforms allows ColdFusion to communicate with a client over the Internet. The resulting Web service can expose internal information to the rest of a company's platforms or to platforms from a partner company that can communicate via the protocols we have previously discussed.

In ColdFusion, we create Web services using ColdFusion Components. We can deploy a prebuilt CFC as a Web service or we can create a CFC specifically for the purpose of deploying it as a Web service. Either way, in order to create and deploy Web services we need to understand the basics of CFCs and how they operate.

It should be obvious, but do remember that any CFC exposed as a Web service will be available to the entire world. Be sure to carefully consider exactly what code you provide for anyone and everyone to execute at will!

NOTE

For more information on ColdFusion Components, read Chapter 24.

Components

By now we hope you have found the time to read up on and experiment with ColdFusion Components (CFCs), which take an objectlike approach to grouping related functions and encapsulating business logic. If you have any experience with CFCs, you should have no trouble following the relatively simple examples in this section. Let's first review Listing 59.6, which contains the `SimpleCreditRating.cfc`, so we can understand how this ordinary ColdFusion Component can become a powerful Web service.

Listing 59.6 `SimpleCreditRating.cfc`—Web Service with a Simple Data Type

```
<!---
AUTHOR: Brendan O'Hara (bohara@etechsolutions.com)
WEB SERVICE: SimpleCreditRating.cfc

DESCRIPTION: ColdFusion CFC deployed as a Web Service to return
a Credit Rating "string" for a passed-in Social Security number
which is a string represented by the argument "SSN".
-->

<cfcomponent output="false">

<!-- We define the CFC's single function that retrieves the credit
rating for a passed-in Social Security number and returns it -->
<cffunction name="getCreditRating" returnType="string" output="false"
access="remote">
<!-- The GetCreditRating function takes a single
argument SSN of type string, which is required -->
<cfargument name="SSN" type="string" required="yes">
<!-- var scope the result -->
<cfset var result = "">

<!-- This is where the logic would normally go. -->
<cfset result = randRange(500,900)>

<!-- Then the CreditRating is returned -->
<cfreturn result>
</cffunction>

</cfcomponent>
```

The `SimpleCreditRating` CFC starts with a `<cfcomponent>` tag, which wraps the component's content. Then the `<cffunction>` tag with a name and return type defines a single function that retrieves the credit rating for a passed Social Security number. The optional access attribute is set to `remote`, which exposes this CFC to the world as a Web service. The `getCreditRating` function takes a single argument named `SSN`, which is of type `string` and is required. We create a credit rating by simply using the `randRange()` function. (In practice, there would be some real logic here.) The credit rating is then returned to the Web service client.

NOTE

The `<cffunction>` attribute `Required` is ignored when a CFC is called as a Web service. For a Web service, all arguments are required. Because ColdFusion doesn't support method overloading, you need to define different method names for all possible parameter combinations. These methods can call a private function within the CFC that does the processing and allows for defaults.

Now we have a simple CFC-based Web service, which we can publish and allow to be called by Web service clients across the Web. Those clients looking to find someone's credit rating need only have that person's Social Security number. Let's examine the ColdFusion-generated WSDL for the Web service in Listing 59.7.

Listing 59.7 SimpleCreditRating.cfc—WSDL Display with Simple Data Type

```
<wsdl:definitions targetNamespace="http://_59.ows" xmlns:apachesoap="http://
  xml.apache.org/xml-soap" xmlns:impl="http://_59.ows" xmlns:intf="http://_59.ows"
  xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/" xmlns:tns1="http://rpc.xml.
  coldfusion" xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/" xmlns:wsdlsoap="http://
  schemas.xmlsoap.org/wsdl/soap/" xmlns:xsd="http://www.w3.org/2001/XMLSchema">
  <!--WSDL created by ColdFusion version 9,0,0,251028-->
  <wsdl:types>
 <schema targetNamespace="http://rpc.xml.coldfusion" xmlns="http://www.w3.org/2001/
  XMLSchema">
 <import namespace="http://schemas.xmlsoap.org/soap/encoding/" />
 <complexType name="CFCInvocationException">
 <sequence/>
 </complexType>
 </schema>
  </wsdl:types>

  <wsdl:message name="getCreditRatingResponse">
 <wsdl:part name="getCreditRatingReturn" type="xsd:string"/>
  </wsdl:message>

  <wsdl:message name="CFCInvocationException">
 <wsdl:part name="fault" type="tns1:CFCInvocationException"/>
  </wsdl:message>

  <wsdl:message name="getCreditRatingRequest">
 <wsdl:part name="SSN" type="xsd:string"/>
  </wsdl:message>

  <wsdl:portType name="SimpleCreditRating">
 <wsdl:operation name="getCreditRating" parameterOrder="SSN">
 <wsdl:input message="impl:getCreditRatingRequest"
 name="getCreditRatingRequest"/>
 <wsdl:output message="impl:getCreditRatingResponse" name="getCreditRatingR
 esponse"/>
 <wsdl:fault message="impl:CFCInvocationException"
 name="CFCInvocationException"/>
 </wsdl:operation>
  </wsdl:portType>

  <wsdl:binding name="SimpleCreditRating.cfcSoapBinding"
  type="impl:SimpleCreditRating">

 <wsdlsoap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/
  http"/>

 <wsdl:operation name="getCreditRating">
 <wsdlsoap:operation soapAction="" />
 <wsdl:input name="getCreditRatingRequest">
```

Listing 59.7 (CONTINUED)

```
<wsdl:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"  
namespace="http://_59.ows" use="encoded"/>  
</wsdl:input>  
  
<wsdl:output name="getCreditRatingResponse">  
 <wsdl:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"  
 namespace="http://_59.ows" use="encoded"/>  
</wsdl:output>  
  
<wsdl:fault name="CFCInvocationException">  
 <wsdl:fault encodingStyle="http://schemas.xmlsoap.org/soap/encoding/"  
 name="CFCInvocationException" namespace="http://_59.ows" use="encoded"/>  
</wsdl:fault>  
  
</wsdl:operation>  
  
</wsdl:binding>  
  
<wsdl:service name="SimpleCreditRatingService">  
  
 <wsdl:port binding="impl:SimpleCreditRating.cfcSoapBinding"  
 name="SimpleCreditRating.cfc">  
 <wsdl:address location="http://localhost/ows/59/SimpleCreditRating.  
 cfc"/>  
 </wsdl:port>  
  
</wsdl:service>  
  
</wsdl:definitions>
```

Now when we look at this WSDL document, it should quickly be apparent what is important. On the line with the first `<wsdl:operation>` tag, we see the operation `getCreditRating`, which is the method clients will wish to invoke. On the next line we see that the input message is `getCreditRatingRequest`, which is displayed on the first line with a `<wsdl:message>` tag. It has a single `<wsdl:part>` tag named `SSN`, which is of data type `xsd:string`. The message `getCreditRatingResponse` describes the return variable and its data type.

Our relatively simple CFC is now a powerful Web service that can be used by businesses around the world to access credit ratings for potential customers before deciding to extend credit to them. Listing 59.8 shows an example of ColdFusion consuming the `SimpleCreditRating` Web service; this action will also be reviewed later in this chapter.

Listing 59.8 TestSimpleCreditRating.cfm—Invocation Example with Simple Data Type

```
<!--  
AUTHOR: Brendan O'Hara (bohara@etechsolutions.com)  
WEB SERVICE: TestSimpleCreditRating.cfm  
  
DESCRIPTION: Test the CFC.  
-->  
  
<!-- Construct the URL dynamically -->  
<cfif not findNoCase("https", cgi.server_protocol)>
```

Listing 59.8 (CONTINUED)

```

<cfset theURL = "http://">
<cfelse>
 <cfset theURL = "https://">
</cfif>

<!-- Add the server and current path --->
<cfset theURL = theURL & cgi.server_name & ":" & cgi.server_port &
 cgi.script_name>

<!-- Now remove this file's name, which is at the end --->
<cfset theURL = listDeleteAt(theURL, listLen(theURL,"/"), "/")>

<cfinvoke webservice="#theURL#/SimpleCreditRating.cfc?wsdl"
 method="getCreditRating" returnvariable="creditRating">
 <cfinvokeargument name="SSN" value="000000001"/>
</cfinvoke>

<cfoutput>The result is: #creditRating#</cfoutput>

```

Most of this script simply creates the `theURL` variable. This allows the script to run on any Web server and any directory. The script assumes that it lies in the same directory as the Web service. Once the URL is figured out, the script simply uses the `<cfinvoke>` tag to call it.

Now let's take a look at a similar CFC that takes a `struct` data type. While a `struct` is similar to a number of data types in C++ and Java, it does not exactly match any of those defined in the XML Schema used by WSDL and SOAP for data-type representation and conversion. Listing 59.9 shows the Credit Rating Web service, which for its only argument takes a `map` or ColdFusion structure as the data type for its only argument.

Listing 59.9 MapCreditRating.cfc—Web Service with `struct` or `map` Data Type

```

<!--
AUTHOR: Brendan O'Hara (bohara@etechsolutions.com)
WEB SERVICE: MapCreditRating.cfc

DESCRIPTION: ColdFusion CFC deployed as a Web Service to return
a Credit Rating string for a passed-in "Person" struct.

ARGUMENTS: name="Person" type="struct" required="yes"
-->
<cfcomponent output="false">

<!-- We define the CFC's single function that retrieves the credit
rating for a passed-in "Person" and returns it --->
<cffunction name="getCreditRating" output="false" returnType="string"
 access="remote">
 <!-- The getCreditRating function takes a single argument
 called "Person" of type struct, which is required --->
 <cfargument name="Person" type="struct" required="yes">
 <!-- var scope the result --->
 <cfset var result = "">

 <!-- This would be real logic here --->
 <cfset result = len(arguments.person.ssn) * randRange(50,100)>

```

Listing 59.9 (CONTINUED)

```
<!-- Then the CreditRating is returned --->
<cfreturn result>
</cffunction>

</cfcomponent>
```

Other than the data type change, the only thing new here is the fake logic used to return the credit rating. The problem we face is this: When clients other than ColdFusion call this Web service, they will need additional information to convert the arguments to a data type that ColdFusion expects and understands. Let's look at a portion of the generated WSDL for the `mapCreditRating` Web service to see what we are talking about. It is displayed in Listing 59.10.

Listing 59.10 MapCreditRating.cfc—WSDL Portion with struct or map Data Type

```
<wsdl:types>
  <schema targetNamespace="http://xml.apache.org/xml-soap" xmlns="http://www.w3.org/2001/XMLSchema">
 <import namespace="http://_59.ows"/>
 <import namespace="http://rpc.xml.coldfusion"/>
 <import namespace="http://schemas.xmlsoap.org/soap/encoding"/>
 <complexType name="mapItem">
 <sequence>
 <element name="key" nillable="true" type="xsd:anyType"/>
 <element name="value" nillable="true" type="xsd:anyType"/>
 </sequence>
 </complexType>
 <complexType name="Map">
 <sequence>
 <element maxOccurs="unbounded" minOccurs="0" name="item"
type="apachesoap:mapItem"/>
 </sequence>
 </complexType>
  </schema>
</wsdl:types>
```

This `map` complex type is generated by all uses of the `struct` data type in `<cffunction>` arguments. You will notice that both the `key` and `value` can be of any data type. A call to this Web service will work if it comes from a ColdFusion page, but it's not the most platform-independent way of accepting structured data. Because ColdFusion doesn't predefined data types for all variables, we need to be aware of data types that may be problematic. The `struct` or `map` data type common to ColdFusion is not exactly represented in the XML Schema that SOAP uses for automatic data-type translation. Another unsupported data type is `query`. That is why we need to limit the use of unsupported data types in Web services when interacting with other platforms.

Defining Complex Data Types

Web services may be significantly more complex than our “simple” example, and their input parameters may be custom or unsupported data types. A Web service may need to accept multiple fields, or a single field containing a complex data type, in order to process the called function and return data to the caller. Object-oriented languages such as Java, C++, and C# have direct mappings from their complex data types to the XML Schema data types used by SOAP and WSDL.

Unfortunately, ColdFusion doesn't have direct mappings to many of these complex data types. What it does have is the capacity to let you define your own complex data types using CFCs and the `<cfproperty>` tag.

Listing 59.11 shows a CFC completely empty of content except for `<cfproperty>` tags.

Listing 59.11 CreditPerson.cfc—Complex Data Type for Use with a Web Service

```
<!---
AUTHOR: Brendan O'Hara (bohara@etechsolutions.com)
COMPONENT: CreditPerson.cfc

DESCRIPTION: ColdFusion CFC deployed as a complex data type for
use with Web Services. No functions. No arguments.

-->

<cfcomponent>
 <cfproperty name="FirstName" type="string">
 <cfproperty name="Lastname" type="string">
 <cfproperty name="Address" type="string">
 <cfproperty name="City" type="string">
 <cfproperty name="State" type="string">
 <cfproperty name="ZipCode" type="string">
 <cfproperty name="SSN" type="string">
</cfcomponent>
```

The `<cfproperty>` tag is used for Web services to define a complex data type. In ColdFusion this would be a structure, but because a struct is not a supported data type, we use another CFC without arguments to define the structure of our complex data type. The Credit Rating CFC Web service using a complex data type is shown in Listing 59.12.

Listing 59.12 ComplexCreditRating.cfc—Web Service with Complex Data Type

```
<!---
AUTHOR: Brendan O'Hara (bohara@etechsolutions.com)
WEB SERVICE: ComplexCreditRating.cfc

DESCRIPTION: ColdFusion CFC deployed as a Web Service to return
a Credit Rating "string" for a passed-in "Person", which is a Complex
Data Type which is defined in the CFC Person.cfc.

ARGUMENTS: name="SSN" type="string" required="yes"
-->

<cfcomponent output="false">

<!-- We define the CFC's single function that retrieves the credit
rating for a passed-in "Person" and returns it -->
<cffunction name="GetCreditRating" returnType="string" output="false"
 access="remote">
 <!-- The GetCreditRating function takes a single argument
 called "Person" of type struct, which is required -->
 <cfargument name="person" type="CreditPerson" required="yes">
 <!-- var scope the result -->
 <cfset var result = "">
```

Listing 59.12 (CONTINUED)

```
<!-- This would be real logic here -->
<cfset result = len(arguments.person.ssn) * randRange(50,100)>

<!-- Then the CreditRating is returned -->
<cfreturn result>
</cffunction>

</cfcomponent>
```

When the type attribute in the `<cfargument>` tag is not a recognized type, the attribute is assumed to be the name of a ColdFusion Component. The CFC is converted to a complex data type when represented in WSDL. This will take extra work to extract and convert the data on the client side, so the attribute should be used only when it is clearly advantageous.

Take a look at the generated WSDL, and notice that the complex type is represented differently than our `struct` and `map` examples—even though the processing in the CFC Web service is virtually identical. Listing 59.13 shows the WSDL for our `ComplexCreditRating` Web service.

Listing 59.13 ComplexCreditRating.cfc—WSDL Display with Complex Data Type

```
<wsdl:definitions targetNamespace="http://DefaultNamespace" xmlns:apachesoap="http://
xml.apache.org/xml-soap" xmlns:impl="http://DefaultNamespace" xmlns:intf="http://
DefaultNamespace" xmlns:soapenc="http://schemas.xmlsoap.org/soap/encoding/"
xmlns:tns1="http://rpc.xml.coldfusion" xmlns:wsdl="http://schemas.xmlsoap.org/
wsdl/" xmlns:wsdlsoap="http://schemas.xmlsoap.org/wsdl/soap/" xmlns:xsd="http://www.
w3.org/2001/XMLSchema">
<!--WSDL created by ColdFusion version 9,0,0,251028-->
<wsdl:types>
  <schema targetNamespace="http://DefaultNamespace" xmlns="http://www.w3.org/2001/
XMLSchem">
 <import namespace="http://rpc.xml.coldfusion"/>
 <import namespace="http://schemas.xmlsoap.org/soap/encoding"/>
 <complexType name="creditperson">
 <sequence>
 <element name="SSN" nillable="true" type="xsd:string"/>
 <element name="address" nillable="true" type="xsd:string"/>
 <element name="city" nillable="true" type="xsd:string"/>
 <element name="firstName" nillable="true" type="xsd:string"/>
 <element name="lastName" nillable="true" type="xsd:string"/>
 <element name="state" nillable="true" type="xsd:string"/>
 <element name="zipCode" nillable="true" type="xsd:string"/>
 </sequence>
 </complexType>
  </schema>
  <schema targetNamespace="http://rpc.xml.coldfusion" xmlns="http://www.w3.org/2001/
XMLSchem">
 <import namespace="http://DefaultNamespace"/>
 <import namespace="http://schemas.xmlsoap.org/soap/encoding"/>
 <complexType name="CFCInvocationException">
 <sequence/>
 </complexType>
  </schema>
</wsdl:types>

<wsdl:message name="GetCreditRatingResponse">
```

Listing 59.13 (CONTINUED)

```

 <wsdl:part name="GetCreditRatingReturn" type="xsd:string"/>
 </wsdl:message>

 <wsdl:message name="CFCInvocationException">
 <wsdl:part name="fault" type="tns1:CFCInvocationException"/>
 </wsdl:message>

 <wsdl:message name="GetCreditRatingRequest">
 <wsdl:part name="person" type="impl:creditperson"/>
 </wsdl:message>

 <wsdl:portType name="ComplexCreditRating">
 <wsdl:operation name="GetCreditRating" parameterOrder="person">
 <wsdl:input message="impl:GetCreditRatingRequest"
name="GetCreditRatingRequest"/>
 <wsdl:output message="impl:GetCreditRatingResponse" name="GetCreditRatingR
esponse"/>
 <wsdl:fault message="impl:CFCInvocationException"
name="CFCInvocationException"/>
 </wsdl:operation>
 </wsdl:portType>

 <wsdl:binding name="ComplexCreditRating.cfcSoapBinding" type="impl:ComplexCredit
Rating">

 <wsdlsoap:binding style="rpc" transport="http://schemas.xmlsoap.org/soap/
http"/>
 <wsdl:operation name="GetCreditRating">
 <wsdlsoap:operation soapAction="" />
 <wsdl:input name="GetCreditRatingRequest">
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" 
namespace="http://DefaultNamespace" use="encoded"/>
 </wsdl:input>

 <wsdl:output name="GetCreditRatingResponse">
 <wsdlsoap:body encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" 
namespace="http://DefaultNamespace" use="encoded"/>
 </wsdl:output>

 <wsdl:fault name="CFCInvocationException">
 <wsdlsoap:fault encodingStyle="http://schemas.xmlsoap.org/soap/encoding/" 
name="CFCInvocationException" namespace="http://DefaultNamespace" use="encoded"/>
 </wsdl:fault>
 </wsdl:operation>
 </wsdl:binding>

 <wsdl:service name="ComplexCreditRatingService">

 <wsdl:port binding="impl:ComplexCreditRating.cfcSoapBinding"
name="ComplexCreditRating.cfc">
 <wsdlsoap:address location="http://localhost/ComplexCreditRating.cfc"/>
 </wsdl:port>

 </wsdl:service>
</wsdl:definitions>
```

This example provides significantly more information than does the WSDL generated for our ColdFusion struct or map example. The map had undefined key values and an undefined number of elements in the map, so someone trying to call our Web service from only the WSDL would have no clue what parameters were required and what their true data types should be. Our custom complex data type, however, defines the elements in the structure and their associated types. In this case they are all strings, but they could just as easily have all been different. This Web service can work when called by a ColdFusion page, and with minimal adjustments and testing can be accessed by most other platforms.

NOTE

At the time of publication, a bug was discovered in Web services that use complex arguments. ColdFusion will not be able to generate WSDL for a Web service using a complex argument if the CFC is located in a folder that has a number for a name: for example, "59." You may encounter this bug in your testing. Simply copy the CFCs to a folder that does *not* contain a number for a name, and you should then be able to generate the WSDL.

Consuming Web Services

In the last section, we walked through the fundamentals of creating Web services. As we discovered, Web service creation in ColdFusion is exceptionally easy when we utilize the functionality inherent in ColdFusion components (CFCs). So how do we “consume” a Web service from within ColdFusion? How do we utilize data from other ColdFusion servers or disparate platforms, such as Microsoft .NET and Oracle9i, running on other networks? As long as these Web services are standards compliant, we should have no problem using them.

Consult the WSDL

The first step to consuming a Web service is obtaining the URL of the WSDL document for the service you'll be using. The WSDL document contains all the information you will need to call the Web service (methods, parameters, data types, expected return values, and so on). In Listing 59.14, let's take a look at part of the WSDL for our number translation Web service from a previous section.

Listing 59.14 NumericString.cfc—Partial WSDL Display

```
<wsdl:message name="IntegerToStringResponse">
  <wsdl:part name="IntegerToStringReturn" type="xsd:string"/>
</wsdl:message>

<wsdl:message name="IntegerToStringRequest">
  <wsdl:part name="numberNumeric" type="xsd:double"/>
</wsdl:message>

<wsdl:portType name="NumericString">
  <wsdl:operation name="IntegerToString" parameterOrder="numberNumeric">
 <wsdl:input message="impl:IntegerToStringRequest"
 name="IntegerToStringRequest"/>
 <wsdl:output message="impl:IntegerToStringResponse"
 name="IntegerToStringResponse"/>
```

Listing 59.14 (CONTINUED)

```
<wsdl:fault message="impl:CFCInvocationException"
 name="CFCInvocationException"/>
</wsdl:operation>
</wsdl:portType>
```

As designed, this Web service has an operation named `IntegerToString` that accepts a number as input and returns its textual name. The request message contains one input parameter, whose data type is `double`. The response message contains one output parameter of type `string`.

Invoking ColdFusion Web Services

Invoking a ColdFusion Web service from within ColdFusion is extremely easy. There are two simple methods for accomplishing this: `createObject()<cfobject>` and `<cfinvoke>`.

```
createObject()<cfobject>
```

This function and tag can instantiate a Web service similarly to a ColdFusion object, given the WSDL location. Once instantiated, all the developer has to do is call methods that the Web service makes available with the correct parameters. Listing 59.15 shows a sample call.

Listing 59.15 `createobject_example.cfm`—`createObject()` Example Invocation

```
<cfscript>
/* Construct the URL dynamically */
if (not findNoCase("https", cgi.server_protocol))
 theURL = "http://";
else
 theURL = "https://";

/* Add the server and current path */
theURL = theURL & cgi.server_name & ":" & cgi.server_port & cgi.script_name;

/* Now remove this file's name, which is at the end */
theURL = listDeleteAt(theURL, listLen(theURL,"/"), "/");

// Initialize the input parameter
num = "4";

// Instantiate the Web Service
ws = createObject("webservice", "#theURL#/NumericString.cfc?wsdl");

// Call the Web Service's integerToString method
result = ws.integerToString(num);
</cfscript>

<cfoutput>The number #num# as a string is #result#.</cfoutput>
```

As in the earlier example, the script begins by simply determining the current location of the file in the form of a URL. This lets us then call the Web service in the current directory using a full URL. Since you may have copied this book's files to a nonstandard directory, calling the Web service using a URL helps the code be more portable. Once we have figured out the URL, the

`createObject()` function is called to create a reference to the Web service. After that is done, we can invoke methods on the Web service. In this case, we call the `integerToString` method to convert the number to a string.

```
<cfinvoke>
```

`<cfinvoke>` is an extremely powerful tag. It is recommended that you review the ColdFusion Tag Reference before implementing any `<cfinvoke>` calls because there are at least five ways to use it. Listing 59.16 shows two sample calls.

Listing 59.16 cfinvoke_example.cfm—`<cfinvoke>` Example Invocation

```
<!-- Construct the URL dynamically -->
<cfif not findNoCase("https", cgi.server_protocol)>
 <cfset theURL = "http://">
<cfelse>
 <cfset theURL = "https://">
</cfif>

<!-- Add the server and current path -->
<cfset theURL = theURL & cgi.server_name & ":" & cgi.server_port &
 cgi.script_name>

<!-- Now remove this file's name, which is at the end -->
<cfset theURL = listDeleteAt(theURL, listLen(theURL,"/"), "/")>

<!-- Invoke the web service -->
<cfinvoke webservice="#theURL#/NumericString.cfc?wsdl"
 method="integerToString" numberNumeric="#randRange(0,9)#
 returnVariable="result">

<cfoutput>Result of web service call: #result#</cfoutput>

<p>

<!-- now do a simple CFC call -->
<cfinvoke component="NumericString"
 method="integerToString" numberNumeric="#randRange(0,9)#
 returnVariable="result">

<cfoutput>Result of component call: #result#</cfoutput>
```

Once again, the script starts by figuring out the current root URL. After that, we use `<cfinvoke>` to call the `NumericString` Web service. We tell the tag which method to execute, and we pass in the `numberNumeric` attribute. Lastly, we tell the `<cfinvoke>` tag to return the result in a variable called `result`. The next use of `<cfinvoke>` calls the exact same code, except this time it is used as a ColdFusion component.

Complex Data Types

As we discussed previously, a *complex data type* can be described as a data type that represents multiple values. Arrays, record sets, and structures are good examples of complex data types. Although

these are relatively easy to visualize and describe, representing them programmatically among different application servers on different platforms presents a formidable obstacle.

SOAP saves us from having to code our Web services to accommodate every server's interpretation of every data type. This is accomplished by defining SOAP-specific data types that are a workable subset of common data types. The most that developers must do is plug their variables into the appropriate SOAP data types. Each application is responsible for translating to and from the SOAP data types.

CFML contains several of these complex data types. As part of consuming Web services, you will need to know how ColdFusion converts WSDL-defined data types to ColdFusion data types and vice versa. In order to facilitate their uses in CFCs exposed as Web services, ColdFusion maps certain objects to their corresponding SOAP data types completely behind the scenes. Table 59.3 shows this mapping.

Table 59.3 WSDL-to-ColdFusion Data Type Conversion

WSDL DATA TYPE	COLDFUSION DATA TYPE
SOAP-ENC:double	numeric
SOAP-ENC:boolean	boolean
SOAP-ENC:string	string
SOAP-ENC:Array	array
xsd:base64Binary	binary
xsd:float	numeric
xsd:enumeration	string
xsd:dateTime	date
tns1:QueryBean*	query
void	Nothing is returned
Other complex type	structure

* These types do convert between ColdFusion and other SOAP implementations and are not supported directly by WSDL.

Invocation with ColdFusion Builder

When you add a Web service via the ColdFusion Builder Services Browser, ColdFusion Builder reads the WSDL document so that it can generate the invocation code for you. You never have to read the WSDL yourself! Figure 59.1 shows the Services Browser user interface for adding a Web service (to get to this dialog box, click the Show Web Services button in the Services Browser to see Web services that have been added and then click the red + button).

You point the ColdFusion Builder Services Browser to a WSDL document. ColdFusion Builder analyzes the WSDL and displays all the methods, and the arguments for each, supported by the Web service. To invoke a Web service method, place your cursor in your ColdFusion code at the location where you want the invocation code inserted and then, keeping the code window visible, right-click in the Services Browser on the name of the method you want to invoke and choose either Insert CFInvoke or Insert CreateObject from the menu that appears.

Figure 59.1
ColdFusion Builder Services Browser User Interface.

Invoking .NET Web Services

Microsoft's much-hyped .NET architecture has had a huge impact in the Web services arena. Because .NET offers multiple languages to choose from (VB.NET, C#, and others), a large developer base, and simple Web services development tools, many corporations are taking a serious look at standardizing on the Microsoft platform. As long as the Web services that are created in .NET adhere to the established standards, any Web services developed for .NET can be accessed easily from ColdFusion.

Listing 59.17 shows you the simplicity with which a ColdFusion page can invoke a Web service built using Microsoft's .NET architecture.

Listing 59.17 DotNetDaily.cfm—Consuming a Microsoft .NET Web Service

```
<cfinvoke webservice="http://www.xmlme.com/WSDailyNet.asmx?WSDL"
 method="getDotnetDailyFact" returnvariable="aString" />

<cfoutput>
Your Daily DotNet for #dateFormat(now(), "MM-dd-yyyy")#:<br>
#aString#
</cfoutput>
```

This Web service's WSDL can be found at <http://www.Xmethods.net> along with a number of our example calls to other platforms' Web services.

Dealing with Generated WSDL

As you can probably imagine, the task of generating WSDL for a Web service takes time. Because of this, ColdFusion caches the WSDL generated by the Web service after the first time it is generated. There are two ways to deal with this. The ColdFusion Administrator provides a simple button you can use to refresh the WSDL generated by a Web service call. Also, the `cfinvoke` tag supports a `refreshWSDL` attribute that you can use to force ColdFusion to refresh its WSDL definition.

Another useful feature of `cfinvoke` in ColdFusion is `wsdl2JavaArgs`. If you are familiar with the WSDL2 Java tool that allows ColdFusion users to generate WSDL, you can specify a space-delimited set of arguments that will be passed to this tool when `cfinvoke` is used. Most folks will never need to use this attribute, though.

Working with SOAP Requests

ColdFusion offers a variety of ways to work with the SOAP requests and responses involved in Web services. Let's start with a simple example. As discussed earlier, for a component to be used as a Web service, it must have at least one method with `access="remote"`. This same method, however, can be called by other ColdFusion templates on the server. It can also be called via Flash Remoting. What if you want to ensure that the method is *only* called as a Web service? ColdFusion has a function, `isSoapRequest()`, that returns true if the current method was executed as a Web service. Listing 59.18 demonstrates a simple Web service with a method that can only be called as a Web service.

Listing 59.18 justawebbservice.cfc—A Web-Service-Only Component

```
<cfcomponent>

 <cffunction name="test" returntype="string" access="remote">
 <cfif isSoapRequest()
 <cfreturn "Good call!">
 <cfelse>
 <cfthrow message="This method must be called as a web service.">
 </cfif>
 </cffunction>

</cfcomponent>
```

This component has only one method: `test`. The body of the method simply checks to see if it is being executed as a SOAP request. It does this using `isSoapRequest()`. If this function returns true, we return a simple string. If not, we use `<cfthrow>` to throw an error. The following code snippet demonstrates using the same component both as a Web service and as a local CFC:

```
<!-- Construct the URL dynamically -->
<cfif not findNoCase("https", cgi.server_protocol)>
 <cfset theURL = "http://">
<cfelse>
 <cfset theURL = "https://">
</cfif>

<!-- Add the server and current path -->
<cfset theURL = theURL & cgi.server_name & ":" & cgi.server_port &
 cgi.script_name>

<!-- Now remove this file's name, which is at the end -->
<cfset theURL = listDeleteAt(theURL, listLen(theURL,"/"), "/")>

<!-- Call as a web service -->
<cfinvoke webservice="#theURL#/justawebbservice.cfc?wsdl" method="test"
 returnVariable="result">
<cfoutput>#result#</cfoutput>

<p>
<!-- Call as a CFC -->
<cftry>
 <cfinvoke component="justawebbservice" method="test" returnVariable="result">
```

Listing 59.18 (CONTINUED)

```
<cfoutput><p>#result#</cfoutput>
<cfcatch>
 Sorry, but I couldn't call the method.
</cfcatch>
</cftry>
```

As in the other templates we have used, the script begins by determining the current URL. Once past that, we invoke the Web service method and then call the same method as a local CFC. Since we know this isn't going to work, we wrap it in a `<cftry><cfcatch>` block. When run, the Web service will return a good result, while the local CFC invocation will throw an error.

Calling Web Services with Nillable Arguments

When building a method, any combination of arguments can be used to define its behavior. Some Web services may define a method as having "nillable" arguments. This simply means the value can be null. However, ColdFusion doesn't allow you to create null values. Thus in earlier versions of ColdFusion it was impossible to call these Web services. An argument, `omit`, can be used in `<cfinvokeargument>` to pass a null value to a Web service. Listing 59.19 demonstrates a simple Web service with an optional argument (this will act as a nillable argument).

Listing 59.19 NillableWS.cfc—Nillable CFC Example

```
<cfcomponent>

 <cffunction name="test" returntype="string" access="remote">
 <cfcargument name="alpha" type="string" required="true">
 <cfcargument name="beta" type="string" required="false">
 <cfcargument name="carny" type="string" required="true">

 <cfreturn "Foo">
 </cffunction>

</cfcomponent>
```

This is an extremely simple Web service. The test method has three arguments. The second argument, `beta`, is marked as optional. Listing 59.20 demonstrates how we can correctly call this Web service.

Listing 59.20 TestNillable.cfm—Testing NillableWS.cfc

```
<!-- Construct the URL dynamically -->
<cfif not findNoCase("https", cgi.server_protocol)>
 <cfset theURL = "http://">
<cfelse>
 <cfset theURL = "https://">
</cfif>

<!-- Add the server and current path -->
<cfset theURL = theURL & cgi.server_name & ":" & cgi.server_port &
 cgi.script_name>

<!-- Now remove this file's name, which is at the end -->
```

Listing 59.20 (CONTINUED)

```
<cfset theURL = listDeleteAt(theURL, listLen(theURL,"/"), "/")>

<cfinvoke webservice="#theURL#/NillableWS.cfc?wsdl" method="test"
 returnVariable="result">
 <cfvokeargument name="alpha" value="foo">
 <cfvokeargument name="beta" omit="yes">
 <cfvokeargument name="carny" value="moo">
</cfinvoke>

<cfoutput>Result is #result#</cfoutput>
```

As with our numerous other examples, we begin by simply grabbing the current URL dynamically. We then invoke the `NillableWS` Web service. This Web service takes three arguments, with the middle argument, `beta`, being optional. By default, you cannot omit this argument, even though the method was defined as optional. With ColdFusion, however, we can pass in the argument and use `omit="yes"` to pass a null value to the Web service. Think of this as a simple way of passing a null value, which ColdFusion doesn't natively support.

Best Practices

As with many technologies, architectures, and strategies, Web services have generated significant hype. Along with the advantages of cross-platform compatibility come some drawbacks. Although the distributed computing environment of Web services is widely recognized as the way of the future, it carries the baggage of network latency and additional translation time. The actual overhead of running a Web service is not as bad as perceived, but it is a factor for system architects to consider when selecting parts of their systems to expose to the world. Careful testing and optimization can reduce this potential problem significantly. Here are several general principles to consider when programming and architecting Web services:

- Use coarse-grained Web services. Do not call the same Web service 10 times on a page. Call it once and use a query of queries to return the granular information for display. Return the appropriate amount of information based on the transaction overhead.
- Use stateless Web services whenever possible.
- Limit the use of complex data types within a Web service when interacting with other platforms.

Another practice that is highly recommended is the use of asynchronous Web services.

Synchronous RPC-style operations let you know immediately whether an operation was successful. Performing synchronous operations across multiple processes is an all-or-nothing proposition. The initiating application must wait for the chain of Request-response operations, regardless of its length. When something goes down or a process fails, the application initiating the request must know to take some other course of action. On the other hand, asynchronous messaging allows a process to be concerned only with initiating a request, knowing that it will eventually receive a response asynchronously. This relieves the Web service client from waiting for the

invoked operation to respond. The `one-way` and `solicitation` operation types are commonly used with asynchronous Web services. These should be used for performance reasons, when available from Web services providers, whenever immediate responses are not required.

Error Handling

In the “WSDL” section of this chapter, we briefly mentioned the message name `CFCInvocation-Exception` that ColdFusion creates when generating the WSDL for your Web service. This allows someone who calls a Web service you have written to catch run-time or other errors while their code continues processing without the expected response from your Web service.

Any Web service can throw errors, which may or may not be critical to the page that is calling the service. If you use `<cftry>` and `<cfcatch>` or the `try, catch <cfscript>` equivalents, you can catch CFC, SOAP, and other errors in your application. If you don’t catch these errors, they will be displayed in the browser. Unless you’re testing the Web service yourself, you probably don’t want the error to be written to the screen. Catching errors in ColdFusion is not difficult, but it does take some effort. You can catch multiple types of errors that may all require various types of additional processing. You can also specify an error type of `any`, which acts as a catch-all to the ColdFusion `<cfcatch>` tag, as shown in Listing 59.21.

Listing 59.21 `trycatch_example.cfm`—Sample Use of `<cftry><cfcatch>` While Invoking a Web Service

```
<cftry>
 <cfinvoke method="HTMLSearchAddress" returnvariable="aString"
 webservice=
 "http://www.marotz.se/scripts/searchperson.exe/wsdl/ISearchSwedishPerson">
 <cfinvokeargument name="fName" value="Sven"/>
 <cfinvokeargument name="lName" value="Svensson"/>
 <cfinvokeargument name="address" value="" />
 <cfinvokeargument name="zipCode" value="" />
 <cfinvokeargument name="city" value="" />
 </cfinvoke>
 <cfcatch type="any">
 <cfset astrig = "Where in the world is Sven Svensson?">
 </cfcatch>
 </cftry>

 <cfoutput>#aString#</cfoutput>
```

Configuring Web Services in the ColdFusion Administrator

The ColdFusion Administrator lets you register a Web service with a name and URL. When you reference that Web service later in your code, you won’t have to specify the URL for the Web service’s WSDL file. Instead, the Web service can be referenced using the name that points to the WSDL’s URL. For example, anytime you invoke a Web service registered as `ZipCodeWS` on a particular server, you reference it as `WebService="ZipCodeWS"`. The URL can then be changed to point to another URL without modifying the invocation code throughout the application. This represents a type of code encapsulation, which could also be done using `APPLICATION` or `REQUEST` scope variables.

This page intentionally left blank

CHAPTER 60

Working with Feeds

IN THIS CHAPTER

- Why Use Feeds? 305
- Flavors of RSS and Atom 306
- Creating Feeds 306
- Reading Feeds 310

Feeling a bit overwhelmed? Join the club. With the variety of Web sites out there today, it can be hard to keep up with your favorite blogs and online magazines. Luckily, help is available: Really Simple Syndication (RSS) and Atom feeds. RSS and Atom feeds provide a simple way to keep users up to date with the changes in your Web site, and they let your own Web site aggregate information from other sites as well. You can use ColdFusion to both create and consume feeds. Let's get started!

Why Use Feeds?

Feeds can help you keep on top of the latest content across the Internet by enumerating and showing you exactly what has changed at a Web site. For instance, you can use feeds to keep track of blogs. A blog is a collection of articles (or entries) that are typically organized chronologically, so a blog feed might list the last 10 articles written on the blog. Now suppose you are interested in 10 blogs. If each blog provides a feed, these feeds can be combined into one feed, providing you with a single list of all the blogs' entries ordered by date—in effect, an uber blog that contains all the content in one place. There are sites on the Internet that do this for you: for example, ColdFusion Bloggers, at <http://www.coldfusionbloggers.org>. This site aggregates more than 500 blogs at one site—a service possible only because each blog provides a feed for external sites to consume and list.

Feeds can also be used by desktop clients. For instance, Mozilla Thunderbird, an email client for both Windows and Mac OS X, supports the download and display of feeds directly in the client, so that users can browse feeds just as they do email. Another example is Fresh, which is a feed reader built with AIR (the Adobe Integrated Runtime). You can download Fresh from the AIR samples page, at <http://labs.adobe.com/technologies/air/samples/>.

Feeds can also be useful on e-commerce sites. Orange Whip Studios could provide a feed that lists all upcoming movie releases, for example. Orange Whip Studios could even provide one feed per

movie category, so that one user could subscribe to an Action feed, for instance, while another user subscribes to a Comedy feed.

If you think this description of feeds sounds a bit like a description of Web services, you are correct. Both provide a way for a remote client to retrieve information from a Web site. Both use a format that can be universally understood because it follows a specification. (RSS and Atom have different specifications, which we will discuss later, but luckily you don't have to worry about this when consuming feeds with ColdFusion.) However, whereas Web services typically provide an interactive API (for example, a Web service may provide a way to update content), feeds are used only to read information.

Flavors of RSS and Atom

Feeds can be divided into two main categories: RSS and Atom. RSS has the longer history and covers multiple versions of specifications. Atom was partially created in response to some limitations and problems in RSS. Even though ColdFusion does its best to hide the flavor that a particular feed uses, you need to be aware of what types of feeds exist, especially because you must pick one when you create a feed. ColdFusion can read RSS 0.90, 0.91, 0.92, 0.93, 0.94, 1.0, and 2.0, and ColdFusion can create RSS 2.0 feeds. ColdFusion can read Atom versions 0.3 and 1.0, and ColdFusion can create Atom 1.0.

Later in this chapter, we discuss how these different versions affect how you create and read RSS feeds. The differences are important, so try to remember which type of RSS feed you are using.

NOTE

Many people refer to all feeds—both RSS and Atom—as RSS feeds.

Creating Feeds

ColdFusion provides a `<cffeed>` tag. This tag is used for both creating and reading (also known as consuming) RSS and Atom feeds. We will start by looking at how to create feeds. Table 60.1 lists the attributes of `<cffeed>` used when creating a feed.

Table 60.1 `<cffeed>` Tag Attributes Used in Creating Feeds

ATTRIBUTE	DESCRIPTION
<code>action</code>	Specifies the action that the tag will take. The value can be either <code>create</code> or <code>read</code> . Defaults to <code>read</code> .
<code>columnMap</code>	When you're using a query to create a feed, lets you specify a structure that maps your query columns to columns that match the RSS or Atom feed being created.
<code>name</code>	Specifies the name of a structure that contains entry and metadata information. Used if a query is not provided.
<code>outputFile</code>	Specifies either a full or relative path for storing the XML created by <code><cffeed></code> .

Table 60.1 (CONTINUED)

ATTRIBUTE	DESCRIPTION
<code>overwrite</code>	Specifies a Boolean value that indicates whether <code><cffeed></code> should overwrite a file when using the <code>outputFile</code> option. The default value is false. ColdFusion will throw an error if <code>overwrite</code> is set to false and the file already exists.
<code>properties</code>	Specifies a structure of metadata for the feed. The keys used in this structure partially depend on the type of feed being created. Used in combination with the <code>query</code> attribute.
<code>query</code>	Specifies a query that will be used to populate the feed. Used in combination with the <code>properties</code> attribute.
<code>xmlVar</code>	Specifies the name of a variable that stores the created XML.

When creating a feed, your first task is to choose the feed type. As stated earlier, you can choose either RSS 2.0 or Atom 1.0.

Next, you need to decide how the data will be provided to the feed. You have two options: Either one structure with both metadata and entry data can be passed via the `name` attribute, or a `properties` structure and `query` variable can be used. Because most people will be using database information for feeds, this chapter demonstrates only the latter approach.

Your last decision is to determine what metadata you want provided with the feed. This metadata can provide information about the feed as a whole, including the main site's URL, title, and description. RSS 2.0 in particular requires that certain items be included in the metadata.

Now take a look at an example. Listing 60.1 demonstrates a simple RSS 2.0-based feed.

Listing 60.1 create1.cfm—Creating an RSS 2.0 Feed

```

<!-- Struct to contain metadata -->
<cfset meta = structNew()>
<cfset meta.title = "Orange Whip Studios Films">
<cfset meta.link = "http://localhost/ows">
<cfset meta.description = "Latest Films">
<cfset meta.version = "rss_2.0">

<cfquery name="films" datasource="ows" maxrows="10">
select filmid, movietitle, pitchtext, dateintheaters
from films
order by dateintheaters desc
</cfquery>

<!-- create a mapping from films query to rss columns -->
<cfset cmap = structNew()>
<cfset cmap.publisheddate = "dateintheaters">
<cfset cmap.title = "movietitle">
<cfset cmap.content = "pitchtext">

<cffeed action="create" properties="#meta#" query="#films#"
columnMap="#cmap#" xmlVar="feedXML">

<cfcontent type="text/xml" reset="true">
<cfoutput>#feedxml#</cfoutput>

```

The listing begins with a series of variables set in a structure named `meta`. As you can probably guess, this is the metadata for the feed and describes the feed at a high level. The link would normally point to the Orange Whip Studios' home page.

Next a query is used to return the 10 latest films produced by OWS. This query contains columns that do not exactly match with the columns needed to create a feed. Therefore, we have to tell ColdFusion which columns in the query match the columns that the feed expects. For three columns, `publisheddate`, `title`, and `content`, we specify a corresponding column in the query. This creates the mapping. So as an example, we have specified that the `movietitle` column in the database query maps to the `title` column for RSS feeds.

Next the `<cffeed>` tag is used with the `create` option. The `meta` struct is passed in to define the metadata. The query is passed in to define the entries. The `columnMap` structure is passed to help define which columns in the query match the columns in the feed. The `xmlVar` attribute specifies which variable stores the result. The last two lines simply specify the proper content type and serve up the XML.

Figure 60.1 shows how this feed is rendered in Chrome.

Figure 60.1

ColdFusion-powered feed displayed in Chrome.

```
<rss version="2.0">
<channel>
  <title>Orange Whip Studio Films</title>
  <link>http://localhost/ows</link>
  <description>Latest Films</description>
  <item>
 <title>Moon Pies</title>
 <description>It rocks.</description>
  </item>
  <item>
 <title>Moon Pies</title>
 <description>It rocks.</description>
  </item>
  <item>
 <title>Moon Pies</title>
 <description>It rocks.</description>
  </item>
  <item>
 <title>Forrest Trump</title>
 <description>Gump gets rich</description>
 <pubDate>Mon, 12 Jul 2004 00:00:00 GMT</pubDate>
  </item>
  <item>
 <title>Cladly Ate Her</title>
 <description>Dr. Lecter meets the Roman Empire</description>
 <pubDate>Sun, 15 Feb 2004 00:00:00 GMT</pubDate>
  </item>
  <item>
 <title>Strangers on a Stain</title>
 <description>Honey, I Shrunk the Kids meets The Odd Couple</description>
 <pubDate>Sat, 22 Nov 2003 00:00:00 GMT</pubDate>
  </item>
  <item>
 <title>Folded Laundry. Concealed Ticket</title>
```

This feed is missing something, though: links. Typically, a feed entry actually links to the item in question, whether it be a product page or a blog entry. Listing 60.2 is a modified version of Listing 60.1.

Listing 60.2 create2.cfm—Creating an RSS 2.0 Feed with Links

```
<!-- Struct to contain metadata -->
<cfset meta = structNew()>
<cfset meta.title = "Orange Whip Studios Films">
<cfset meta.link = "http://localhost/ows">
<cfset meta.description = "Latest Films">
<cfset meta.version = "rss_2.0">

<cfquery name="films" datasource="ows" maxrows="10">
select filmid, movietitle, pitchtext, dateintheaters
from films
order by dateintheaters desc
</cfquery>

<cfset queryAddColumn(films, "rsslink", arrayNew(1))>
<cfloop query="films">
<cfset querySetCell(films, "rsslink",
"http://localhost/ows/film.cfm?id=#filmid#",currentRow)>
</cfloop>

<!-- create a mapping from films query to rss columns -->
<cfset cmap = structNew()>
<cfset cmap.publisheddate = "dateintheaters">
<cfset cmap.title = "movietitle">
<cfset cmap.content = "pitchtext">

<cffeed action="create" properties="#meta#" query="#films#"
columnMap="#cmap#" xmlVar="feedXML">

<cfcontent type="text/xml" reset="true">
<cfoutput>#feedxml#</cfoutput>
```

Let's look at what has changed in this new version of the listing. After the initial query is run, the query is modified by hand. First a new column is added. This column, `rsslink`, will be used by the feed to generate a link for each entry. The query is looped over, and `querySetCell()` is used to specify a link for the film. Although this URL will not work, it will provide information to the feed to display a link. Because a column name is used that the feed recognizes, there is no need to specify it in the `columnMap` structure.

The creation of Atom-based feeds is a bit more complex. The first difference is in the metadata. RSS feeds use simple values in the metadata, but the `title` and `link` values in Atom feeds are complex objects. The `title` value is a structure, and the `link` value is an array of structures. This complexity arises because Atom feeds can store more than just one simple title or link. The following code block shows the changes to the metadata required to build an Atom feed:

```
<!-- Struct to contain metadata -->
<cfset meta = structNew()>
<cfset meta.title = structNew()>
<cfset meta.title.value = "Orange Whip Studios Films">
<cfset meta.link = arrayNew(1)>
<cfset meta.link[1] = structNew()>
<cfset meta.link[1].href = "http://localhost/ows">
<cfset meta.description = "Latest Films">
<cfset meta.version = "atom_1.0">
```

Another difference is in the columns used to generate the Atom feed. Whereas the RSS feed uses a custom column named `rsslink`, the Atom feed uses a column named `linkhref`. Otherwise, though, the code is essentially the same. Listing 60.3 lists the Atom version of the feed.

Listing 60.3 `create3.cfm`—Creating an Atom Feed

```
<!-- Struct to contain metadata -->
<cfset meta = structNew()>
<cfset meta.title = structNew()>
<cfset meta.title.value = "Orange Whip Studios Films">
<cfset meta.link = arrayNew(1)>
<cfset meta.link[1] = structNew()>
<cfset meta.link[1].href = "http://localhost/ows">
<cfset meta.description = "Latest Films">
<cfset meta.version = "atom_1.0">

<cfquery name="films" datasource="ows" maxrows="10">
select filmid, movietitle, pitchtext, dateintheaters
from films
order by dateintheaters desc
</cfquery>

<cfset queryAddColumn(films, "linkhref", arrayNew(1))>
<cfloop query="films">
<cfset querySetCell(films, "linkhref",
"http://localhost/ows/film.cfm?id=#filmid#",currentRow)>
</cfloop>

<!-- create a mapping from films query to rss columns -->
<cfset cmap = structNew()>
<cfset cmap.publisheddate = "dateintheaters">
<cfset cmap.title = "movietitle">
<cfset cmap.content = "pitchtext">

<cffeed action="create" properties="#meta#" query="#films#"
columnMap="#cmap#" xmlVar="feedXML">

<cfcontent type="text/xml" reset="true">
<cfoutput>#feedxml#</cfoutput>
```

Reading Feeds

Now let's look at how to read feeds. Table 60.2 lists the attributes of `<cffeed>` used when reading feeds.

Table 60.2 `<cffeed>` Tag Attributes Used in Reading Feeds

ATTRIBUTE	DESCRIPTION
<code>action</code>	Specifies the action that the tag will take. The value can be either <code>create</code> or <code>read</code> .
<code>enclosureDir</code>	Specifies a relative or absolute path to save enclosures included in the feed. If the directory does not exist, ColdFusion throws an error. If the attribute is left blank, any enclosure in the feed will be ignored. To save enclosures in the current directory, use <code>".."</code> .

Table 60.2 (CONTINUED)

ATTRIBUTE	DESCRIPTION
<code>ignoreEnclosureError</code>	Specifies whether ColdFusion should throw an error if an issue occurs while downloading enclosures. The default value is no.
<code>name</code>	Specifies the name of the variable for storing the result of the feed parsing. This structure will contain both the metadata and the entries.
<code>outputFile</code>	Specifies a full or absolute path and file name for storing the downloaded XML.
<code>overwriteEnclosure</code>	Specifies whether ColdFusion should overwrite an enclosure if a file with same name exists in the feed. ColdFusion throws an error if this attribute is set to no and the file already exists. The default is no.
<code>properties</code>	Specifies the name of a variable that stores the metadata of the feed. This variable will be a structure.
<code>proxyPassword</code>	Specifies the password if a proxy server is required for HTTP communication.
<code>proxyPort</code>	Specifies the port if a proxy server is required for HTTP communication.
<code>proxyServer</code>	Specifies the server if a proxy server is required for HTTP communication.
<code>proxyUser</code>	Specifies the username if a proxy server is required for HTTP communication.
<code>query</code>	Specifies the name of a query to create to hold the entries.
<code>source</code>	Specifies the URL of the feed to consume.
<code>timeout</code>	Specifies the number of seconds that ColdFusion should wait before timing out the request.
<code>userAgent</code>	Specifies the user agent to use when requesting the feed. The default is ColdFusion.
<code>xmlVar</code>	Specifies the name of a variable to create to store the downloaded XML.

Listing 60.4 shows how easy it is to read a feed.

Listing 60.4 `read1.cfm`—Reading a Feed

```
<cfset feedurl = "http://www.coldfusionjedi.com/rss.cfm">
<cffeed action="read" source="#feedurl#"
 properties="meta" query="entries">

<cfdump var="#meta#">

<cfoutput query="entries">
<p>
<a href="#rsslink#">#title#</a>
(#DateFormat(publisheddate)#)<br />
#content#
</p>
</cfoutput>
```

As you can see, there isn't much to this file. The first line specifies the URL of the feed: in this case, Raymond Camden's blog. Next, the `<cffeed>` tag is used to download the feed. The `properties` attribute specifies that the metadata should be stored in a structure named `meta`. The `query` attribute specifies that the entries should be stored in a query named `entries`. The `meta` structure is simply dumped to the screen. The `entries` query is looped over and displayed. The `rsslink`, `title`, `publisheddate`, and `content` columns are output. Figure 60.2 shows the result of this code.

Figure 60.2

The result of parsing a feed.

struct																									
description	A blog for ColdFusion, AJAX, Web Development and other topics.																								
docs	http://blogs.law.harvard.edu/tech/rss																								
encoding	UTF-8																								
feedExtensions	iTunes																								
generator	BlogCFC																								
itunes_block	no																								
itunes_category	<table border="1"> <thead> <tr> <th colspan="2">array</th> </tr> </thead> <tbody> <tr> <td>1</td><td> <table border="1"> <thead> <tr> <th colspan="2">struct</th> </tr> <tr> <td>category</td><td>Technology</td> </tr> </thead> </table> </td></tr> <tr> <td>2</td><td> <table border="1"> <thead> <tr> <th colspan="2">struct</th> </tr> <tr> <td>category</td><td>Technology</td> </tr> <tr> <td>subcategory</td><td>Podcasting</td> </tr> </thead> </table> </td></tr> <tr> <td>3</td><td> <table border="1"> <thead> <tr> <th colspan="2">struct</th> </tr> <tr> <td>category</td><td>Technology</td> </tr> <tr> <td>subcategory</td><td>Tech News</td> </tr> </thead> </table> </td></tr> </tbody> </table>	array		1	<table border="1"> <thead> <tr> <th colspan="2">struct</th> </tr> <tr> <td>category</td><td>Technology</td> </tr> </thead> </table>	struct		category	Technology	2	<table border="1"> <thead> <tr> <th colspan="2">struct</th> </tr> <tr> <td>category</td><td>Technology</td> </tr> <tr> <td>subcategory</td><td>Podcasting</td> </tr> </thead> </table>	struct		category	Technology	subcategory	Podcasting	3	<table border="1"> <thead> <tr> <th colspan="2">struct</th> </tr> <tr> <td>category</td><td>Technology</td> </tr> <tr> <td>subcategory</td><td>Tech News</td> </tr> </thead> </table>	struct		category	Technology	subcategory	Tech News
array																									
1	<table border="1"> <thead> <tr> <th colspan="2">struct</th> </tr> <tr> <td>category</td><td>Technology</td> </tr> </thead> </table>	struct		category	Technology																				
struct																									
category	Technology																								
2	<table border="1"> <thead> <tr> <th colspan="2">struct</th> </tr> <tr> <td>category</td><td>Technology</td> </tr> <tr> <td>subcategory</td><td>Podcasting</td> </tr> </thead> </table>	struct		category	Technology	subcategory	Podcasting																		
struct																									
category	Technology																								
subcategory	Podcasting																								
3	<table border="1"> <thead> <tr> <th colspan="2">struct</th> </tr> <tr> <td>category</td><td>Technology</td> </tr> <tr> <td>subcategory</td><td>Tech News</td> </tr> </thead> </table>	struct		category	Technology	subcategory	Tech News																		
struct																									
category	Technology																								
subcategory	Tech News																								
itunes_explicit	no																								
itunes_owner	<table border="1"> <thead> <tr> <th colspan="2">struct</th> </tr> </thead> <tbody> <tr> <td>itunes_email</td><td>ray@camdenfamily.com</td></tr> </tbody> </table>	struct		itunes_email	ray@camdenfamily.com																				
struct																									
itunes_email	ray@camdenfamily.com																								
language	en-us																								
lastBuildDate	Mon, 01 Mar 2010 17:21:00 GMT																								
link	http://www.coldfusionjedi.com/index.cfm																								
managingEditor	ray@camdenfamily.com																								
pubDate	Mon, 01 Mar 2010 22:09:30 GMT																								
title	Raymond Camden's ColdFusion Ring																								
version	rss_2.0																								
webMaster	ray@camdenfamily.com																								

How do we know that those query columns exist? Both RSS and Atom feeds specify different types of data, but the `<cffeed>` tag always creates the same columns.

NOTE

When a feed includes Dublin Core or iTunes extensions (discussed later in this chapter), additional columns may be returned.

Table 60.3 lists the columns used by RSS feeds.

Table 60.3 `<cffeed>` Query Columns Used by RSS Feeds

COLUMN	DESCRIPTION
authoremail	Author value
categorylabel	Category value
categoriescheme	Domain attribute of category value
comments	Comments value
content	Description value
expirationdate	Expiration date value (used only in RSS 0.93 feeds)

Table 60.3 (CONTINUED)

COLUMN	DESCRIPTION
<code>id</code>	GUID value
<code>idpermalink</code>	<code>isPermalink</code> attribute of GUID value
<code>linkhref</code>	URL for enclosure value
<code>linklength</code>	Length attribute of enclosure value
<code>linktype</code>	Type attribute of enclosure value
<code>publishedDate</code>	Published date value
<code>rsslink</code>	Link value
<code>source</code>	Source value
<code>sourceurl</code>	URL attribute of source value
<code>title</code>	Title value
<code>uri</code>	<code>rdf:about</code> attribute for link value (used only in RSS 1.0 feeds)

Table 60.4 lists the columns used by Atom feeds.

Table 60.4 <cffeed> Query Columns Used by Atom Feeds

COLUMN	DESCRIPTION
<code>authoremail</code>	Email attribute of author value
<code>authorname</code>	Name attribute of author value
<code>authoruri</code>	URI attribute of author value
<code>categorylabel</code>	Label attribute of category value
<code>categoriescheme</code>	Scheme attribute of category value
<code>categoryterm</code>	Term attribute of category value
<code>content</code>	Content value
<code>contentmode</code>	Mode attribute of content value (used only in Atom 0.3 feeds)
<code>contentsrc</code>	Src attribute of content value
<code>contenttype</code>	Type attribute of content value
<code>contributoremail</code>	Email attribute of contributor value
<code>contributorname</code>	Name attribute of contributor value
<code>contributoruri</code>	URI attribute of contributor value
<code>createddate</code>	Created value (used only in Atom 0.3 feeds)
<code>id</code>	ID value
<code>linkhref</code>	HREF attribute of link value
<code>linkhreflang</code>	HREFLang attribute of link value
<code>linklength</code>	Length attribute of link value
<code>linkhref</code>	HREF attribute of link value

Table 60.4 (CONTINUED)

COLUMN	DESCRIPTION
<code>linkrel</code>	Rel attribute of link value
<code>linktitle</code>	Title attribute of link value
<code>linktype</code>	Type attribute of link value
<code>publishedDate</code>	Date published value (used only in Atom 0.3 feeds)
<code>rights</code>	Rights value (in Atom 0.3 feeds, this is the copyright value)
<code>summary</code>	Summary value
<code>summarmode</code>	Mode attribute of summary value
<code>summarysrc</code>	Normally blank; contains data in Atom 1.0 feeds where content is supplied for the summary element
<code>summarytype</code>	Type attribute of summary value
<code>title</code>	Title value
<code>titlotype</code>	Type attribute of title value
<code>updateddate</code>	Updated value (used only in Atom 0.3 feeds)
<code>xmlbase</code>	<code>xml:base</code> attribute of content value

As mentioned earlier, every time you use the `<cffeed>` tag, all of these columns are returned—quite a bit of information. What you use will be based on what you need to display (or work with) and the type of feed you are using. The following is a complete list of all columns representing everything from Tables 60.3 and 60.4:

```
AuthorEmail, AuthorName, AuthorURI, CategoryLabel, CategoryScheme, CategoryTerm,
Comments, Content, ContentMode, ContentSrc, ContentType, ContributorEmail,
ContributorName, ContributorURI, CreatedDate, ExpirationDate, ID, IDPermalink,
LinkHref, LinkHrefLang, LinkLength, LinkRel, LinkTitle, LinkType, PublishedDate,
Rights, RSSLink, Source, SourceURL, Summary, SummaryMode, SummarySrc, SummaryType,
Title, TitleType, UpdatedDate, URI, XMLBase
```

Using Dublin Core and iTunes Extensions

Tables 60.3 and 60.4 list all the columns you can ordinarily expect to get when retrieving a feed, but there are two situations in which additional columns will be returned. Two extensions to the feed specifications are popular enough that Adobe provides support for them: the Dublin Core and iTunes extensions.

Dublin Core Extensions

Dublin Core extensions provide even more metadata information about a feed. ColdFusion supports the reading of Dublin Core extensions, but not the writing of them. If a feed contains Dublin Core extensions, the columns in Table 60.5 will be returned in addition to the normal columns.

Table 60.5 <cffeed> Query Columns Associated with Dublin Core Extensions

COLUMN	DESCRIPTION
dc_contributor	People or group responsible for writing content for the feed
dc_coverage	The extent or range of the content
dc_creator	People or group responsible for the feed
dc_date	Date associated with the resource
dc_description	Description of feed contents
dc_format	File format or physical properties of the data
dc_identifier	A unique identifier
dc_language	Language for the feed
dc_publisher	Person or group that publishes the feed
dc_relation	Identifier of some related resource
dc_right	Copyright or usage information
dc_source	Pointer to the source of the feed data
dc_subject_taxonomyuri	URI for taxonomy related to the subject
dc_subject_value	Subject value
dc_title	Title value
dc_type	Type of data

Listing 60.5 demonstrates a feed with Dublin Core extensions.

Listing 60.5 read_dc.cfm—Reading a Feed with Dublin Core Extensions

```
<cfset feedurl = "http://www.pheed.com/pheed/example.rss">
<cffeed action="read" source="#feedurl#"
 properties="meta" query="entries">

 <cfdump var="#meta#">
 <cfdump var="#entries#">
```

This listing fetches a feed that contains Dublin Core data. To see the Dublin Core extensions, view the result in your browser. Note that the metadata struct `meta` contains a key named `feedextension` that lists Dublin Core. This lets you know that the feed does indeed contain Dublin Core extensions. Also note that the query `entries` contains the additional columns listed in Table 60.5.

iTunes Extensions

iTunes extensions were added to support podcasting. ColdFusion supports a subset of the total iTunes specification. This support applies to both the creation and reading of feeds. Feeds with iTunes extensions will have both additional query columns and additional metadata. Table 60.6 lists the new query and metadata columns.

Table 60.6 <cffeed> Query Columns and Metadata Properties Associated with iTunes Extensions

COLUMN OR PROPERTY	DESCRIPTION
itunes_author	Podcast artist name. Found in both the query and metadata.
itunes_block	Specification that the podcast should <i>not</i> be displayed. This property relies on the person reading the feed to obey the value. Found in both the query and metadata.
itunes_duration	The length of the podcast in seconds or in HH:MM:SS format. Found in the query.
itunes_explicit	Value that signifies that the content is explicit. Values can be yes, no, or clean. Found in both the query and metadata.
itunes_keywords	List of keywords or phrases that describe the podcast in comma-delimited format. Found in both the query and metadata.
itunes_subtitle	Short description for the podcast. Found in both the query and metadata.
itunes_summary	Longer description. Found in both the query and metadata.

In addition to these metadata properties and columns, the following items appear in the metadata only:

- **itunes_category**: A structure with two fields: **category** and **subcategory**. These relate specifically to the iTunes Music Store.
- **itunes_image**: An image URL for the podcast.
- **itunes_owner**: Information about the owner of the podcast. This contains two keys: **itunes_email** and **itunes_mail**.

Listing 60.6 demonstrates a sample iTunes feed.

Listing 60.6 read_itunes.cfm—Reading a Feed with iTunes Extensions

```
<cffeed source="itunes.xml" action="read"
 properties="meta" query="entries">

<cfdump var="#meta#">
<cfdump var="#entries#">
```

Again, the example is fairly simple. Note here that the source points to a local XML file (you can download this code from the Web site or copy it from http://www.apple.com/itunes/store/podcaststechspecs.html#_Toc526931673). As before, we dump the metadata properties and entries. If you view the result in your browser, you will see the iTunes extensions in both variables.

CHAPTER 61

Interacting with the Operating System

IN THIS CHAPTER

- Introduction to `<cffile>` 317
- Accessing the Server's File System 319
- Uploading Files 323
- Using File Functions 332
- Manipulating Folders on the Server with `<cfdirectory>` 335
- Working with Virtual Files 341
- Executing Programs on the Server with `<cfexecute>` 345
- Interacting with the System Registry
 - Using `<cfregistry>` 347
- Working with Zip Files 347

ColdFusion gives the developer many tools to interact with the operating system. These tools include functions and tags to manipulate files and directories using `<cffile>` and `<cfdirectory>`, execute applications on the server using the `<cfexecute>` tag, manipulate the system Registry using the `<cfregistry>` tag, and create and read Zip and JAR files using `<cfzip>`. This chapter shows how these tags can be used to interact with the file system and operating system.

Introduction to `<cffile>`

`<cffile>` permits local file access through CFML templates. Files can be moved, copied, renamed, or deleted by using various action attributes for the `<cffile>` tag. Additionally, `<cffile>` provides mechanisms for reading and writing ASCII files with ColdFusion. By taking advantage of the `<cffile>` tag, you can produce complex applications with file manipulation using a single interface. The templates in which the `<cffile>` tag is used can be protected using native operating system security when the templates are stored in directories below the document root defined for the HTTP server. In addition to the ability to access the local file system, `<cffile>` provides the ability to upload files using the HTTP protocol. Do note that you can work with only files and directories that the ColdFusion server itself has permissions to work on.

The Varied Faces of `<cffile>`

The `<cffile>` tag performs different operations depending on the value of its ACTION attribute.

For moving, copying, or renaming files on the server's drives, it looks like this:

```
<cffile  
action="Copy or Move or Rename"  
source="c:\ LocationOnServer\ MySourceFile.txt"  
destination="c:\ AnotherLocationOnServer\ MyNewFile.txt">
```

For deleting a file on the server's drive, it looks like this:

```
<cffile
  action="Delete"
  file="c:\ LocationOnServer\ MyFileToDelete.txt">
```

For creating or adding to existing files on the server's drives, it looks like this:

```
<cffile
  action="Write or Append"
  file="c:\ LocationOnServer\ MyFile.txt"
  output="#ContentToSaveInFile#">
```

For reading a file on the server on the server's drive, it looks like this:

```
<cffile
  action="Read or ReadBinary"
  file="c:\ LocationOnServer\ MyFile.txt"
  variable="VariableNameToHoldContent">
```

Finally, for uploading a file from the browser machine to the server, it looks like this:

```
<cffile
  action="Upload"
  fileField="MyFormInput"
  destination="c:\ LocationOnServer">
```

NOTE

Because ColdFusion operates on the server, it has no direct access to the client file system, so it can't read, copy, delete, or do anything else to the files on the browser machine. The only file-related thing it can do is to accept file uploads from the browser, which must be explicitly initiated by the user. Keep this in mind when developing your applications.

As you can see, the `<cffile>` tag's attributes can be set to various values depending on the task at hand. Each attribute can be set dynamically using variables created via the `<cfset>` tag or with the values of query or form fields. (When using form fields, extreme care should be taken to ensure that security restrictions are in place to prevent malicious action as a result of dynamic file action.) Table 61.1 indicates the attributes and the valid values permitted for specific values of the `action` attribute.

Table 61.1 `<cffile>` Tag action Attributes

ACTION	DESCRIPTION
copy	Copies a file from the location specified in <code>source</code> to the location specified in <code>destination</code> .
move	Moves a file from the location specified by <code>source</code> to the location specified in <code>destination</code> .
delete	Deletes the file specified by the <code>file</code> attribute.
rename	Renames the file specified in <code>source</code> and gives it the new name specified in <code>destination</code> .
read	Reads the contents of the text file specified by <code>file</code> to into the string variable specified by <code>variable</code> .

Table 61.1 (CONTINUED)

ACTION	DESCRIPTION
<code>readBinary</code>	Reads the contents of the binary file specified by <code>file</code> into a binary object variable specified by <code>variable</code> .
<code>write</code>	Writes the contents of the string specified in <code>output</code> to the file specified by <code>file</code> . If the file already exists, the existing file is completely replaced by the new one.
<code>append</code>	Writes the contents of the string specified in <code>output</code> to the file specified by <code>file</code> . If the file already exists, the new content is appended to the end of the existing content.
<code>upload</code>	Uploads files. Accepts a file from the browser machine and saves it to the location on the server specified in <code>destination</code> . The <code>fileField</code> attribute must correspond to the name of an <code><input></code> form field of <code>type="File"</code> . The <code>nameConflict</code> attribute controls what happens when a file with the same name already exists on the server.
<code>uploadAll</code>	Uploads multiple files. Accepts a file from the browser machine and saves it to the location on the server specified in <code>destination</code> . When <code>uploadAll</code> is used, there is no need to specify the <code>fileField</code> attribute. ColdFusion will check your form data for any and all file uploads.

NOTE

For all the actions that create files (Write, Append, Move, Copy, Rename, and Upload), you can also specify an `attributes` attribute to control the file's attributes on disk. For instance, when using `action="Write"` to create a new file, you could use `attributes="ReadOnly"` to make the new file be considered read-only.

NOTE

For Unix servers, you can also provide a `mode` attribute for actions that create completely new files (Write, Append, and Upload). This attribute gives you a way to control the `chmod`-style values for files.

Accessing the Server's File System

During application development you might need to perform local file system operations (local here refers to the Web server's file system): read or write ASCII files, or copy, move, rename, or delete various application files.

Reading and Writing Files

Using `<cffile>` to read and write ASCII files is fairly straightforward. For example, to read the file of the currently executing script, you could use code such as Listing 61.1.

Listing 61.1 SimpleFileRead.cfm—`<cffile>` Usage for Reading README.txt

```
<!---
Filename: SimpleFileRead.cfm
Edited By: Nate Weiss (NMW)
Purpose: Exhibits how to read and display the contents of a text file
-->

<!-- What is this file? -->
```

Listing 61.1 (CONTINUED)

```
<cfset thisFile = expandPath(cgi.script_name)>
<!-- Read the contents of this file into a string variable --->
<cffile action="read" file="#thisFile#" variable="thisFileContent">

<!-- Display the value --->
<cfoutput>
The first 1000 characters of this file are:
<p/>
#htmlCodeFormat(left(thisFileContent, 1000))#
</cfoutput>
```

NOTE

<cffile> can read both ASCII and binary files. To read a binary file, the `action` attribute must be set to `ReadBinary`.

This is a simple yet powerful feature. The example in Listing 61.1 is trivial—it simply reads the contents of the current file on the server’s drive, then displays the first 1000 characters on a Web page—but it serves as the basis for the power of reading files using <cffile>. After the <cffile> operation is completed, the contents of the file are available in the variable specified during the call (in this case, `thisFileContent`). If this file contained delimited data, it could be parsed using <cfloop> and various string functions.

Writing a file using <cffile> is just as easy. Listing 61.2 shows an example of writing a modified version of a file to disk.

Listing 61.2 SimpleFileWrite.cfm—<cffile> Usage to Alter a Text File

```
<!--
Filename: SimpleFileWrite.cfm
Author: Nate Weiss (NMW)
Purpose: Exhibits how to read, change, and re-write a text file
-->

<!-- Does the file exist? --->
<cfif fileExists(expandPath("./test.txt"))>
<!-- Read the contents of the text file into a string variable --->
<cffile action="read" file="#expandPath('./test.txt')#" variable="content">
<cfelse>
<!-- Set it to a blank string --->
<cfset content = "">
</cfif>

<!-- Modify the contents of the variable --->
<cfset text = "File Modified using ColdFusion on: ">
<cfset text = text & dateFormat(now(),"mm/dd/yyyy") & " at ">
<cfset text = text & timeFormat(now(),"h:mm:ss tt")>
<cfset revisedContent = content & text>

<!-- Write the contents of the variable back out to disk --->
<cffile action="write" file="#expandPath('./test.txt')#" output="#revisedContent#" addnewline="Yes">

<!-- Display the file's revised contents --->
```

Listing 61.2 (CONTINUED)

```
<cfoutput>
#expandPath("./test.txt")# was modified, as shown below:
<p/>
#htmlCodeFormat(revisedContent)#
</cfoutput>
```

Listing 61.2 builds on the code in Listing 61.1. First, it uses the function `fileExists()` to see if our text file exists. If it does, it uses `<cffile>` to read the contents of the file into a variable. If it doesn't, it simply creates an empty string. Next, a new line is added to the end of the variable by concatenating a remark statement coupled with a date/time stamp to the contents of the variable. Lastly, `<cffile>` is called again to write the contents of the variable back out to disk. The resulting file output is displayed as it would be seen on disk.

NOTE

`<cffile>` with the `action` attribute set to `write` creates the file if it doesn't exist and overwrites the file if it does. Care should be taken to ensure that existing content isn't deleted inadvertently. If the contents of an existing ASCII file are to be kept, `<cffile>` should be used with the `action` set to `append`, which will concatenate the contents of the variable specified in the `output` attribute to the end of the disk file. The `fileExists()` function can be used to determine whether a `Write` or `Append` operation should take place.

NOTE

Using the `expandPath()` function is a handy way to turn relative paths into the absolute paths that `<cffile>` requires.

Copying, Moving, Renaming, and Deleting Files

The `<cffile>` tag provides the capability to perform local file operations such as `copy`, `move`, `rename`, and `delete`. Local in this example means local to the ColdFusion server—not local to the browser machine. These actions have the potential for causing severe damage to the file system. Security considerations should therefore be evaluated carefully before developing ColdFusion templates that provide the ability to copy, rename, move, or delete files.

NOTE

Security measures can vary by operating system and from one Web server to another. Consult documentation specific to the configuration of your Web server for detailed information about security issues.

To provide local file access, the `<cffile>` tag is used with the `action` attribute set to `copy`, `move`, `rename`, or `delete`. The `destination` attribute isn't required in the case of the `delete` action value; it is required in all other cases.

Listing 61.3 shows ColdFusion's capability to copy files on the local file system. The `action` attribute is set to `copy`; the `source` attribute is set to the name of the file that is to be copied. The `destination` attribute is set to the directory into which the file will be copied. The `destination` attribute can specify a file name in addition to the directory name, which enables you to copy one file to another while changing the file name in the process.

Listing 61.3 SimpleFileCopy.cfm—Using `<cffile>` to Copy

```
<!---
Filename: SimpleFileCopy.cfm
Author: Nate Weiss (NMW)
Purpose: Exhibits how to make a copy of a file on the server's drive
-->

<!-- Copy this file from one location to another -->
<cffile action="copy"
source="#expandPath(cgi.script_name)#
destination="#expandPath(cgi.script_name#.bak">

The file has been copied.
```

Listing 61.4 shows ColdFusion’s capability to move files on the local file system. The `action` attribute is set to `COPY`; the `source` attribute is set to the name of the file that is to be copied. The `destination` attribute is set to the directory into which the file will be copied.

Listing 61.4 SimpleFileMove.cfm—Using `<cffile>` to Move

```
<!---
Filename: SimpleFileMove.cfm
Edited By: Nate Weiss (NMW)
Purpose: Exhibits how to move a file from one
location to another on the server's drives
-->

<!-- Create a file we can move -->
<cfset newFile = expandPath("./tempFileToMove.txt")>

<!-- Write it, even though it will be empty -->
<cffile action="write" file="#newFile#" output="">

<!-- Get the dir one up -->
<cfset newLocation = expandPath("../")>

<!-- Move a file from one location to another -->
<cffile action="move" source="#newFile#" destination="#newLocation#">
<cfoutput>The file (#newFile#) has been moved (#newLocation#).</cfoutput>
```

In Listing 61.4, a new file is created. This gives us something we can move later on. As before, we use the `expandPath()` function to help create absolute paths. Once the file is created, it is moved one directory up from the current script.

Listing 61.5 shows the use of the `DELETE` value of the `ACTION` attribute. The `ACTION` attribute is set to `DELETE`, and the `FILE` attribute is set to the name of the file you want deleted.

Listing 61.5 SimpleFileDelete.cfm—Using `<cffile>` to Delete

```
<!---
Filename: SimpleFileDelete.cfm
Author: Nate Weiss (NMW)
Purpose: Exhibits how to make a remove a file from the server's drive
-->
```

Listing 61.5 (CONTINUED)

```
<!-- Create a file we can delete -->
<cfset newFile = expandPath("./tempFileToDelete.txt")>

<!-- Write it, even though it will be empty -->
<cffile action="write" file="#newFile#" output="">

<!-- Delete a file from the server's drive -->
<cffile action="delete" file="#newFile#">
<cfoutput>The file (#newFile#) has been deleted.</cfoutput>
```

NOTE

Use the **DELETE** action carefully. Access to templates that delete files should be carefully restricted.

Listing 61.6 shows **<cffile>** being used to **RENAME** an existing file.

Listing 61.6 SimpleFileRename.cfm—Using <cffile> to Rename

```
<!--
  Filename: SimpleFileRename.cfm
  Edited By: Nate Weiss (NMW)
  Purpose: Exhibits how to rename a file on the server's drive
-->

<!-- Create a file we can move -->
<cfset newFile = expandPath("./tempFileToRename.txt")>

<!-- Write it, even though it will be empty -->
<cffile action="write" file="#newFile#" output="">

<!-- renamed file name we will use -->
<cfset renamedFile = expandPath("./tempFileRenamed.txt")>

<!-- Rename a file on the server's drive -->
<cffile action="rename" source="#newFile#" destination="#renamedFile#">
<cfoutput>The file (#newFile#) has been renamed (#renamedFile#).</cfoutput>
```

Uploading Files

Browser-based file uploads in ColdFusion are provided through the **<cffile>** tag. This tag takes advantage of features available in Web browsers that support file uploads using the HTTP protocol. The syntax of the **<cffile>** tag can be used with selected attributes to facilitate the uploading of files to the server.

To upload a file from the browser machine to the server, the **<cffile>** tag is used like this:

```
<cffile
  action="Upload"
  fileField="myFormInput"
  destination="c:\ LocationOnServer"
  nameConflict="OVERWRITE"
  accept="image/gif">
```

Briefly, the meaning of each of these attributes is as follows:

- The `fileField` attribute must correspond to a special `<input>` field on an HTML form (you will see an example of this shortly, in Listing 61.7).
- The `destination` is the folder on the server where you want the file placed when the upload is complete.
- The `nameConflict` attribute controls what happens if there is already a file in the destination folder that has the same name as the file being uploaded.
- The `accept` attribute lets you control which types of files the user is able to upload (just images, just text files, and so on). Note that this attribute does *not* perform a full proof check of the file.

You must carefully consider a number of issues prior to writing the HTML/CFML necessary to process a file upload. First and foremost is security. The directory to which the files will be uploaded must be secure from outside view, and the templates used to perform the file operations must be protected from unauthorized access. Because the threat of computer viruses is increasing, you must take precautions to protect your system from malicious users. The second issue to examine is the reason you are providing file operations to the users. Is it necessary? Can it be accomplished using other means?

What If the File Already Exists on the Server?

It's often important for your server to be able to accept file uploads from multiple users at the same time. If the users are uploading files with the same file names (or file names that already exist on the server from prior uploads), you need to tell ColdFusion how to handle the situation using the `nameConflict` attribute. Table 61.2 lists the values you can supply to the `nameConflict` attribute.

Table 61.2 `nameConflict` Values for `<cffile action="Upload"`

VALUE	MEANING
<code>nameConflict="Error"</code>	If a file with the same name already exists on the server, an error message is generated and page execution stops. Of course, you can catch and recover from the error using the <code><cfttry></code> and <code><cfcatch></code> tags (discussed in Chapter 44, “Error Handling,” online).
<code>nameConflict="Skip"</code>	If a file with the same name already exists on the server, the file upload operation is simply skipped. No error message is shown. Your code can examine the value of the <code>cffile.FileWasSaved</code> variable to detect whether the upload was actually skipped for this reason (see Table 61.3).
<code>nameConflict="Overwrite"</code>	If a file with the same name already exists on the server, the existing file is overwritten with the file being uploaded from the browser. Your code can look at the value of <code>cffile.FileWasOverwritten</code> to determine whether a file was overwritten when your code is used.

Table 61.2 (CONTINUED)

VALUE	MEANING
<code>nameConflict="MakeUnique"</code>	If a file with the same name already exists on the server, the file from the browser is saved with an automatically generated file name. This ensures that an uploaded file can always be saved without overwriting an existing file. Your code can use the <code>cffile.ServerFile</code> variable to determine the file name used (see Table 61.3).

Determining the Status of a File Upload

After a `<cffile>` operation is completed, information about the file is available in reference keys of the `cffile` structure. The `cffile` structure maintains status information about the most recent file operation completed or attempted. Keys in the `cffile` structure are referenced in the same manner as other ColdFusion variables (for example, `#cffile.ContentType#`). Table 61.3 identifies the attributes maintained and their meanings. The `<cffile>` tag also has a `result` attribute. This lets you specify the name of the structure returned from file upload operations. The value `cffile` is used by default.

Table 61.3 `cffile` Variables Available After a File Upload

KEY	EXPLANATION
<code>cffile.AttemptedServerFile</code>	The name ColdFusion tried to use when saving the file.
<code>cffile.ClientDirectory</code>	Client-side directory where the file was located.
<code>cffile.ClientFile</code>	Client-side file name (with extension).
<code>cffile.ClientFileExt</code>	Client-side file name extension without the period.
<code>cffile.ClientFileName</code>	Client-side file name (without extension).
<code>cffile.ContentSubType</code>	MIME content subtype of file.
<code>cffile.ContentType</code>	MIME content type of file.
<code>cffile.DateLastAccessed</code>	Returns the date and time the uploaded file was last accessed.
<code>cffile.FileExisted</code>	Did a file with the same name exist in the specified destination prior to upload, copy, or move? (Yes/No)
<code>cffile.FileSize</code>	Size of the uploaded file.
<code>cffile.FileWasAppended</code>	Was the file appended to an existing file by ColdFusion? (Yes/No)
<code>cffile.FileWasOverwritten</code>	Was an existing file overwritten by ColdFusion? (Yes/No)
<code>cffile.FileWasRenamed</code>	Was the uploaded file renamed to avoid a conflict? (Yes/No)
<code>cffile.FileWasSaved</code>	Was the file saved by ColdFusion? (Yes/No)
<code>cffile.OldFileSize</code>	Size of the file that was overwritten during an upload operation.
<code>cffile.ServerDirectory</code>	Directory on server where file was saved.
<code>cffile.ServerFile</code>	File name of the saved file.

Table 61.3 (CONTINUED)

KEY	EXPLANATION
cffile.ServerFileExt	Extension of the uploaded file without the period.
cffile.ServerFileName	File name without extension of the uploaded file.
cffile.TimeCreated	Returns the time the uploaded file was created.
cffile.TimeLastModified	Returns the date and time of the last modification to the uploaded file.

These variables are used in several of the examples in the following sections, specifically in Listing 61.8 and the examples that follow it.

Building an Upload Interface

Once you have decided to use `<cffile>` to upload a file, you can move on to the next step of the process, which is preparing the user interface. This requires the development of an HTML form, either through writing static HTML or by creating an HTML form using dynamic code generated via CFML. In either case, the form's structure is basically the same.

The next series of listings is used to create an add-on to the actor listings that will allow a photo to be linked to an actor record. First, the general syntax is shown, and then specific modifications to the actor templates are made.

Listing 61.7 shows the HTML code necessary to create a form that prompts the user for a file to be uploaded to the server. The user can use the Browse button to select a file from a file selection dialog box; the selected file name will be placed in the `type="File"` input field, which will cause the file to be uploaded when the form is submitted.

Listing 61.7 UploadForm.html—HTML Form for File Upload Using `<cffile>`

```

<!--
  Filename: UploadForm.html
  Edited By: Nate Weiss (NMW)
  Purpose: Simple file uploading example
-->

<html>
<head>
  <title>&lt;cffile&gt; Upload Demonstration - Example 1</title>
</head>

<body>
<h3>&lt;cffile&gt; Upload Demonstration - Example 1</h3>
<!-- Create HTML form to upload a file -->
<form action="UploadAction.cfm" enctype="multipart/form-data" method="post">
<!-- File field for user to select or specify a filename -->
<p>File to upload:<br>
<input type="file" name="fileName" size="50"><br>

<!-- Submit button to submit the form (and upload the file) -->
<input type="submit" value="Upload the File">

```

Listing 61.7 (CONTINUED)

```
</form>
</body>
</html>
```

There are several important items in this form, all of which are necessary to perform a file upload:

- The `<form>` tag has an `enctype="multipart/form-data"` attribute, which is necessary for the browser to send the file to ColdFusion in a way that it can use.
- The addition of an `<input>` of `type="File"` tells the browser to process file selection using the standard user-interface functionality of the underlying operating system.
- The `<form>` tag's `action` attribute identifies which ColdFusion template will be used to process the file. That template will use the `<cffile>` tag with `action="Upload"`.
- The `method` attribute is set to `post`.

When this form is submitted, the `form` tag's `action` attribute causes the selected file to be uploaded. Listing 61.8 shows the CFML code required to process the uploaded file. This example enumerates the values of the keys in the `cffile` structure after the file has been written to the file server. Details of the keys in the `cffile` structure can be seen in Table 61.3.

Listing 61.8 UploadAction.cfm—Processing an Uploaded File with ColdFusion

```
<!---
Filename: UploadAction.cfm
Edited By: Nate Weiss (NMW)
Purpose: Demonstrates how to accept a file upload from the browser machine
-->

<!-- Accept the actual file upload -->
<!-- The file will be placed into the same folder as this ColdFusion page -->
<cffile destination="#getDirectoryFromPath(getBaseTemplatePath())#" 
action="upload" nameConflict="overwrite" filefield="fileName">

<!-- Output information about the status of the upload -->
<cfoutput>
<p>
<cfif cffile.error>
<cfoutput>File Upload Demonstration Results - Example 1<br>
File Upload was Successful! Information about the file is detailed below
</cfoutput>
<table border="1">
<caption><b>File Information</b></caption>
<tr valign="top">
<th align="left">File Name:</th>
<td>#cffile.ServerDirectory#\ #cffile.ServerFile#</td>
<th align="left">Content Type:</th><td>#cffile.ContentType#</td>
</tr>
<tr valign="top">
<th align="left">Content SubType:</th>
<td>#cffile.ContentSubType#</td>
<th align="left">Client Path:</th>
<td>#cffile.ClientDirectory#</td>
</tr>
</table>
</cfif>
</p>
</cfoutput>
```

Listing 61.8 (CONTINUED)

```
<tr valign="top">
<th align="left">Client File:</th>
<td>#cffile.ClientFile#</td>
<th align="left">Client FileName:</th>
<td>#cffile.ClientFileName#</td>
</tr>
<tr valign="top">
<th align="left">Client FileExt:</th>
<td>#cffile.ClientFileExt#</td>
<th align="left">Server Path:</th>
<td>#cffile.ServerDirectory#</td>
</tr>
<tr valign="top">
<th align="left">Server File:</th>
<td>#cffile.ServerFile#</td>
<th align="left">Server FileName:</th>
<td>#cffile.ServerFileName#</td>
</tr>
<tr valign="top">
<th align="left">Server FileExt:</th>
<td align="left">#cffile.ServerFileExt#</td>
<th align="left">Attempted ServerFile:</th>
<td>#cffile.AttemptedServerFile#</td>
</tr>
<tr valign="top">
<th align="left">File Existed?</th>
<td>#cffile.FileExisted#</td>
<th align="left">File Was Saved?</th>
<td>#cffile.FileWasSaved#</td>
</tr>
<tr valign="top">
<th align="left">File Was Overwritten?</th>
<td>#cffile.FileWasOverWritten#</td>
<th align="left">File Was Appended?</th>
<td>#cffile.FileWasAppended#</td>
</tr>
<tr valign="top">
<th align="left">File Was Renamed?</th>
<td>#cffile.FileWasRenamed#</td>
<th align="left">File Size:</th>
<td>#cffile.Filesize#</td></th>
</tr>
<tr valign="top">
<th align="left">Old File Size:</th>
<td>#cffile.OldFileSize#</td>
<th align="left">Date Last Accessed:</th>
<td>#dateFormatcffile.DateLastAccessed,'dd mmm yyyy')#</td>
</tr>
<tr valign="top">
<th align="left">Date/Time Created:</th>
<td>
#dateFormatcffile.TimeCreated,'dd mmm yyyy')#
#timeformatcffile.TimeCreated,'hh:mm:ss')#
</td>
<th align="left">Date/Time Modified:</th>
<td>
```

Listing 61.8 (CONTINUED)

```
#dateFormatcffile.TimeLastModified,'dd mmm yyyy')#
#timeformatcffile.TimeLastModified,'hh:mm:ss')#
</td>
</tr>
</table>
</cfoutput>
```

The CFML template shown in Listing 61.8 processes the uploaded file, stores it in the directory indicated in the `<cffile>` tag's `destination` attribute, and then prints out the contents of the keys in the `cffile` structure. Some of the `cffile` keys might not have values, depending on the attributes passed to the `<cffile>` tag.

NOTE

Listing 61.8 uses the `getDirectoryFromPath()` and `getBaseTemplatePath()` functions to set the `destination` attribute to the directory portion of the currently executing template's file name. In other words, the uploaded file will be saved in the same folder that Listing 61.8 itself is stored in (probably the `ows/61` folder within your Web server's document root). This combination of functions can be used anytime. Earlier listings used `expandPath()`, which just goes to show that in ColdFusion, there are many ways to skin a cat.

Listing 61.9 shows an example that builds on the HTML/CFML code you just wrote; it demonstrates the use of variables to set the various attributes of the `<cffile>` tag. The HTML form has been modified by adding a radio button group that corresponds to the `nameConflict` attribute in the `<cffile>` tag.

Listing 61.9 UploadForm2.html—Modification of HTML to Show Data-Driven Attribute Setting

```
<!---
Filename: UploadForm2.html
Edited By: Nate Weiss (NMW)
Purpose: Simple file uploading example
-->

<html>
<head>
<title>&lt;cffile&gt; Upload Demonstration - Example 2</title>
</head>

<body>
<h3>&lt;cffile&gt; Upload Demonstration - Example 2</h3>

<!-- Create HTML form to upload a file -->
<form action="UploadAction2.cfm" enctype="multipart/form-data" method="post">
<!-- File field for user to select or specify a filename -->
<p>File to upload:<br>
<input type="file" name="fileName" size="50"><br>
<p>Action if File Exists:<br>
<input type="radio" name="fileAction" value="overwrite" checked>Overwrite
<input type="radio" name="fileAction" value="makeUnique">Make Unique
<input type="radio" name="fileAction" value="skip">Skip
<!-- Submit button to submit the form (and upload the file) -->
<p>
```

Listing 61.9 (CONTINUED)

```
<input type="submit" value="Upload the File">
</form>
</body>
</html>
```

NOTE

This book's Web site contains the `UploadAction2.cfm` action page that this form posts its data to. The `UploadAction2.cfm` file is exactly the same as the original version of the action page (Listing 61.8), except that the `nameConflict="Overwrite"` attribute has been replaced with `nameConflict="#form.fileAction#"`.

In the Figure 61.1 form screen shot, the Make Unique radio button is checked. With this option selected, if the same file is submitted, the server must create a unique name if the same file is uploaded the second time. The `cffile.FileWasRenamed` variable will reflect this with a value of `Yes` (Figure 61.2). In this case, I uploaded a file from my browser that had a file name of `db1.zip`. The second time I uploaded it, the Make Unique behavior kicked in and saved the second version of the file with a file name of `db11.zip`.

Figure 61.1

Providing further control over file uploads with form fields.

Figure 61.2

Example of output with user-specified `nameConflict` attribute list.

File Information			
File Name:	/Library/WebServer/Documents/ows/61/db11.zip	Content Type:	application
Content SubType:	zip	Client Path:	
Client File:	db1.zip	Client FileName:	db1
Client FileExt:	zip	Server Path:	/Library/WebServer/Documents/ows/61
Server File:	db11.zip	Server FileName:	db11
Server FileExt:	zip	Attempted ServerFile:	db1.zip
File Existed?	YES	File Was Saved?	YES
File Was Overwritten?	NO	File Was Appended?	NO
File Was Renamed?	YES	File Size:	62306
Old File Size:	62306	Date Last Accessed:	11 Mar 2010
Date/Time Created:	11 Mar 2010 05:08:00	Date/Time Modified:	11 Mar 2010 05:08:00

The `<cffile>` tag in this example uses data passed from the form in the `FileAction` field to set the value of the `nameConflict` attribute. The field was referenced in the `<cffile>` tag as follows:

```
nameConflict="#form.fileAction#"
```

Any of the other attributes can also be set using `cfset` variables, `form` attributes, or `url` attributes. Note, however, that setting the `source` or `destination` attribute based on user input can have far-reaching consequences. For security reasons, users should not be permitted to specify `source` or

destination attributes using text input fields. For maximum security, the source and destination attributes should be set using only template-based code, which is conditionally executed.

Handling Multiple Uploads at Once

While typically your forms will provide only one upload field, there is nothing to prevent you from putting multiple upload form fields on one form. Processing multiple file upload fields doesn't require anything special on your part. You can simply use multiple `<cffile>` tags to process all the fields. However, if you have numerous upload fields, you may want to use the `uploadAll` value for the `action` attribute of `<cffile>`. As you can probably guess, `uploadAll` handles multiple upload actions at once.

There are two important differences to keep in mind when using `uploadAll` instead of `upload` processing. First, you do not need to specify the form field that represents the upload field. ColdFusion will look at your form data and figure out all the fields that represent valid uploads. Second, instead of simply returning a `cffile` structure containing result information, ColdFusion will create an array of structures. Each item in the array represents the result of one particular upload.

Listing 61.10 demonstrates a simple example of this in action.

Listing 61.10 uploadallexample.cfm—Handling Multiple Uploads at Once

```
<cfif structKeyExists(form, "upload")>
 <cffile action="uploadAll" destination="#expandPath('./')#" result="result">
 <cfdump var="#result#">
 </cffile>

 <form enctype="multipart/form-data" method="post">
 <!-- create 5 upload fields -->
 <cfloop index="x" from="1" to="5">
 <cfoutput>
 File #x#: <input type="file" name="fileupload#x#"><br/>
 </cfoutput>
 </cfloop>
 <input type="submit" name="upload" value="Upload a bunch of stuff!">
 </form>
```

Unlike the previous examples, this script contains both the form and the processing in one template. At the bottom of the file, you will see that we use a simple `<cfloop>` to create five file upload fields. At the top of the template, we check for a form submission, and if one has occurred, we use the `uploadAll` action to process all five uploads at once. Note that if the user chooses only one file or uses the first and third fields, the tag will have no problem handling the request.

There is one more difference between the `upload` and `uploadAll` actions. If you do not specify a `result` value for `uploadAll`, ColdFusion will create the result in a variable named `cffile`, but this variable will *not* contain the results of all the uploads. To get the full results, you must specify a value for the `result` attribute. This will create an array of structures, each containing information about a file uploaded.

TIP

Don't forget that you can build a snazzy Ajax-based process for handling multiple file uploads, using the `<cffileupload>` tag. See Chapter 30, "Advanced ColdFusion-Powered Ajax," in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 2: Application Development*.

Using File Functions

Although the `<cffile>` tag is useful for many file operations, ColdFusion also provides numerous other file functions. These functions provide all the same actions as the `<cffile>` tag as well as additional functionality. Table 61.4 lists all file-related functions.

Table 61.4 File Functions

FUNCTION	PURPOSE
<code>fileClose</code>	Closes a file that was opened for reading
<code>fileCopy</code>	Copies a file
<code>fileDelete</code>	Deletes a file
<code>fileExists</code>	Checks to see if a file exists
<code>fileIsEOF</code>	When reading a file, determines whether you are at the end of a file
<code>fileMove</code>	Moves a file
<code>fileOpen</code>	Opens a file and returns a handler to the file
<code>fileRead</code>	Reads a file or a file object
<code>fileReadBinary</code>	Reads a binary file
<code>fileReadLine</code>	Reads one line from a file
<code>fileSeek</code>	Seeks to a particular position in a file
<code>fileSetAccessMode</code>	Sets file access attributes for a file on a Unix or Linux system
<code>fileSetAttribute</code>	Sets file attributes for a file on a Windows machine
<code>fileSetLastModified</code>	Sets the last modified attribute for a file
<code>fileSkipBytes</code>	Skips a set of bytes in the currently open file
<code>fileWrite</code>	Writes content to a file
<code>fileWriteLine</code>	Writes one line to a file
<code>getFileInfo</code>	Returns information about a file

That's quite a few functions. Although most of these functions are pretty simple to understand, a few bring up a new concept in the ColdFusion language: file handlers. What is a file handler and why would we use one? Consider the `<cffile>` tag. When you tell it to read a file, ColdFusion reads the entire file into memory before letting you work with it. If you think of it, using `<cffile>` to read a large file could have a significant impact on your code's performance. What if there was a way to read in a file a bit at a time? The `FileRead` function allows just that. What about reading in a file line by line? Although this has always been possible with the `<cffile>` tag, you had to parse the file

into lines yourself. With `FileReadLine`, this task is now considerably simpler. Listing 61.11 shows an example of this.

Listing 61.11 filefuncs1.cfm—File-Based Functions

```
<!---
Filename: filefuncs1.cfm
Author: Raymond Camden
Purpose: Demonstrates file functions.
-->

<cfset fileToRead = expandPath("./SimpleFileWrite.cfm")>

<cfset fileOb = fileOpen(fileToRead)>

<cfdump var="#fileOb#">

<cfloop condition="not fileIsEOF(fileOb)">
 <cfset line = fileReadLine(fileOb)>
 <cfoutput>line: #htmlEditFormat(line)#<br /></cfoutput>
</cfloop>

<cfset fileClose(fileOb)>

<cfdump var="#fileOb#">
```

There is a lot going on here. Let's tackle this code line by line. First the code creates a variable, `fileToRead`, that points to one of the earlier file functions. Next the `fileOpen` function is used to open the file. It returns a variable that acts as a pointer or reference to the file. This object acts as a handler to the real file and allows you to perform various operations on it. When you open a file in this way, you have to tell ColdFusion what you will be doing with the file. We did not specify an action on this step so it assumed the default mode: `read`. The other possible values are `readBinary`, `write`, and `append`. The file object is displayed using `<cfdump>`, so you can see what it contains. The output shows various statistics about the file, but the important one is the `status` field, which you will see is marked as open.

Now for the file reading portion. A conditional loop uses the `fileEOF` function. EOF stands for end of file. The condition basically means “keep running until I notice I'm at the end of the file.” Inside the loop, the contents of one line are stored in the `line` variable and printed to the screen. Next, the file is closed. This is a very important operation. Why? The `fileOpen` function creates a special connection to the physical file. If this connection is left open, the operating system could actually lock the file.

The last line uses `<cfdump>` to display the file object. The only thing of note here is the `status` value. It will now be labeled as closed to reflect the fact that the file was properly closed.

Getting File Information

Another useful feature is the `getFileInfo()` function. In the past, the only way to get information about a file was with the `<cfdirectory>` tag (discussed later in the chapter). Although this tag would let you find out about a file, it was really meant to list multiple files. The `getFileInfo()` function gives you information about one file. Listing 61.12 presents an example of this.

Listing 61.12 fileinfo.cfm—Getting File Information

```
<!---
Filename: fileinfo.cfm
Author: Raymond Camden
Purpose: Demonstrates fileInfo.

-->

<cfset info = getFileInfo(expandPath("./filefuncs1.cfm"))>

<table border="1">
<tr>
 <th>Property</th>
 <th>Value</th>
</tr>
<cfloop item="key" collection="#info#">
<tr>
 <cfoutput>
 <td>#key#</td>
 <td>#info[key]#</td>
 </cfoutput>
</tr>
</cfloop>
</table>
```

The first line of the listing shows an example of `getFileInfo()`. The tag takes an absolute path to a file name. The `expandPath()` function is used to determine the absolute path of the file used in Listing 61.11. The `getFileInfo()` function returns a structure of properties about the file, which Listing 61.12 displays in a table. Properties include various permissions (such as `canRead`), `size`, and other useful tidbits.

Reading Files with `<cfloop>`

We started this section talking about file functions, but we will end it talking about an old tag: `<cfloop>`. The `<cfloop>` tag includes a `file` attribute that lets the tag automatically loop over a file line by line, and as with the `fileRead` function, this is done by reading just one line from the file at a time. Another new attribute is `characters`, which lets you specify the number of characters to read from the file as opposed to reading one line at a time. Let's look at an example in Listing 61.13.

Listing 61.13 cfloopfile.cfm—Looping over a File

```
<!---
Filename: cfloopfile.cfm
Author: Raymond Camden
Purpose: Demonstrates file functions.

-->

<cfset theFile = expandPath("./filefuncs1.cfm")>

<!--- Loop over by line --->
<cfloop file="#theFile#" index="line">
 <cfoutput>#htmlEditFormat(line)#<br /></cfoutput>
</cfloop>

<p>
```

Listing 61.13 (CONTINUED)

```
<hr/>
</p>

<!-- Loop over by chars -->
<cfloop file="#theFile#" index="block" characters="10">
 <cfoutput>#htmlEditFormat(block)#<br /></cfoutput>
</cfloop>
```

The listing begins by creating a variable that stores the full path to the file used in the previous listing. Next, `<cfloop>` is used to loop over the file. The `file` attribute points to the absolute path of the file to process, and the `index` value, `line`, will store one line of the file for each iteration of the loop. The next `<cfloop>` block also uses `<cfloop>` with a file, but notice the `characters` attribute. This tells the tag to read in 10 characters from the file at a time.

Manipulating Folders on the Server with <cfdirectory>

Just as `<cffile>` can be used to read, write, and manipulate files, `<cfirectory>` can be used to manage directories on the server's drives. Like `<cffile>`, `<cfirectory>` takes an `action` attribute that specifies the action to be performed.

Using <cfirectory>

To create a directory, the tag is used like this:

```
<cfirectory
 action="Create"
 directory="c:\ MyFolders\ MyNewFolder">
```

To delete a directory, just modify the `action`, like this:

```
<cfirectory
 action="Delete"
 directory="c:\ MyFolders\ MyUnwantedFolder">
```

To rename a directory, use the tag like this:

```
<!-- To rename a directory -->
<cfirectory
 action="Rename"
 directory="c:\ MyFolders\ MyExistingFolder"
 newdirectory="c:\ MyFolders\ MyNewFolderName">
```

Finally, to get a listing of the contents of a directory (that is, the files and subfolders that the directory contains), use the tag like this:

```
<cfirectory
 action="List"
 directory="c:\ MyFolders\ MyExistingFolder"
 sort="Name ASC"
 filter="*.*"
 name="myQueryName">
```

The supported actions for <cfdirectory> are listed formally in Table 61.5, and the tag's attributes are listed in Table 61.6.

Table 61.5 <cfdirectory> Actions

ACTION	DESCRIPTION
<code>create</code>	Creates the directory specified in the <code>directory</code> attribute.
<code>delete</code>	Deletes the directory specified in the <code>directory</code> attribute.
<code>rename</code>	Renames the directory specified in the <code>directory</code> attribute to the name specified in the <code>newDirectory</code> attribute.
<code>list</code>	Returns the contents of the directory specified in the <code>directory</code> attribute into a query named in the <code>name</code> attribute. An optional <code>filter</code> can be specified as well, as can a sort order and a <code>recurse</code> option.

Table 61.6 Additional <cfdirectory> Attributes

ATTRIBUTE	DESCRIPTION
<code>directory</code>	Required. Directory on which the action will be taken.
<code>mode</code>	Optional. Used in Unix versions of ColdFusion to set directory permissions when <code>action="Create"</code> . Ignored on Windows. Standard Unix octal values are accepted.
<code>newDirectory</code>	Required for <code>action="Rename"</code> . Ignored for all other actions. Specifies new name of directory.
<code>name</code>	Required for <code>action="List"</code> . Ignored for other actions. Specifies name of output query created by the action.
<code>filter</code>	Optional. Used with <code>action="List"</code> to filter the files returned in the query. An example is <code>*.txt</code> . Only one filter can be applied at a time. It's ignored for all other actions.
<code>sort</code>	Optional for <code>action="List"</code> . Ignored for other actions. Lists the columns in the query to sort the results with. Specified in a comma-delimited list. Ascending order is the default (ASC). Descending order is specified by the use of DESC. An example is <code>"dirname ASC, name DESC, size"</code> .
<code>recurse</code>	Optional for <code>action="List"</code> and <code>action="Delete"</code> . Ignored for other actions. Lists not only the directory but subdirectories as well. When used, an additional column, <code>directory</code> , is added to the query. For <code>action="Delete"</code> , this attribute recursively deletes all subfolders and files. Use with caution! Defaults to false.
<code>listInfo</code>	Optional for <code>action="List"</code> . Ignored for other actions. Has two values: <code>all</code> and <code>name</code> . The default is <code>all</code> and signifies that all regular columns should be returned in the query. If <code>name</code> is used, only the name of the file in the directory is returned.
<code>type</code>	Optional for <code>action="List"</code> . Ignored for other actions. Has three possible values: <code>file</code> , <code>dir</code> , and <code>all</code> . If <code>file</code> is specified, only files are returned. If <code>dir</code> is specified, only directories are returned. The default value, <code>all</code> , means that both files and directories are returned.

Getting the Contents of a Directory

When you use `<cfdirectory>` with `action="List"`, ColdFusion creates a query record set object that contains information about the contents of the directory you specify in the `directory` attribute. The query object is returned to you with the variable name you specify in the `name` attribute. The query object contains one row for every file or subfolder within the directory. Additional rows will be returned if the `recurse` option is set to true. The columns of the query object are listed in Table 61.7. Remember that the `listInfo` attribute can restrict the columns returned to just the name.

So, for instance, if you provide `name="folderContents"` in a `<cfdirectory>` tag, you can refer to `folderContents.Name` to display the name of each file (or subfolder), and `folderContents.Size` to refer to its size on your server's drive.

NOTE

On Unix/Linux servers, there is also a `MODE` column that contains the octal value that specifies the permissions setting for the directory. For information about octal values, see the Unix man pages for the `chmod` shell command.

Table 61.7 Query Columns Populated by `<cfdirectory> action="List"`

COLUMN	DESCRIPTION
<code>Name</code>	The name of the file or folder, including the file extension (but not including the full directory path).
<code>Size</code>	The size of the file, in bytes.
<code>Type</code>	Whether the record represents a file or a folder. If the record represents a file, the value of the <code>TYPE</code> column will be <code>File</code> . If it represents a directory, the <code>TYPE</code> will be <code>Dir</code> .
<code>DateLastModified</code>	The date that the file was last modified, as a ColdFusion style date value. You can use this date with <code>dateFormat()</code> , <code>timeFormat()</code> , or any of the other date-related functions.
<code>Attributes</code>	The file's attributes (read-only, archive, and so on).
<code>Directory</code>	The file's directory. Only returned when the <code>recurse</code> option is used.

TIP

While you can use the `<cfdirectory>` tag to perform all directory operations, you can choose to use functions instead. ColdFusion 9 introduced functions to list and create directories. As with every tag versus function discussion, the "best" option is the one you prefer to use.

Building a Simple File Explorer

Listing 61.14 uses the `action="List"` attribute of `<cfdirectory>` to build a simple Web interface for exploring the files and subfolders within the `ows` folder in your Web server's document root. When you visit this page with your browser, you will see a drop-down list that includes the folders within the `ows` folder. When you select a folder from the list, the page reloads and the files in

the selected directory appear. From there, you can navigate further to any of the selected folder's subfolders, or return to the previous folder using the Parent Folder option in the drop-down list.

NOTE

This example assumes that you are saving the example listings for this book's chapters in the recommended places. That is, the assumption is that there is a folder named `ows` in your server's Web document root, and that the example listings for Chapter 61 are in `ows/61`, the listings for Chapter 62 are in `ows/62`, and so on.

Listing 61.14 SimpleFileExplorer.cfm—Listing Files and Folders Within a Directory

```
<!---
  Filename: SimpleFileExplorer.cfm
  Author:  Nate Weiss (NMW)
  Purpose: Provides an interface for exploring files and subfolders
 within the ows root
-->

<!-- The user can explore this folder and any nested subfolders -->
<!-- Assume that the parent of the folder that contains this ColdFusion -->
<!-- page (that is, the "ows" folder) should be considered explorable -->
<cfset baseFolder = expandPath("../")>

<!-- The SubFolderPath variable indicates the currently selected folder -->
<!-- (relative to the BaseFolder). Defaults to an empty string, meaning -->
<!-- that the BaseFolder will be current when the page first appears -->
<cfparam name="subFolderPath" type="string" default="">

<!-- This variable, then, is the full path of the selected folder -->
<cfset folderToDisplay = baseFolder & subFolderPath>

<!-- Get a listing of the selected folder -->
<cfirectory directory="#folderToDisplay#" name="directoryQuery" sort="Name ASC"
  filter="*">

<cfoutput>
<html>
  <head><title>Simple File Explorer</title></head>
  <body>
 <h3>Simple File Explorer</h3>

 <!-- Create a simple form for navigating through folders -->
 <form action="SimpleFileExplorer.cfm" method="post">

 <!-- Show the subfolder path, unless already at top level -->
 <cfif subFolderPath EQ "">
 You are at the top level.<br>
 <cfelse>
 Current Folder: #subFolderPath#<br>
 </cfif>

 <!-- Provide a drop-down list of subfolder names -->
 Select folder:
 <select name="subFolderPath" onchange="this.form.submit()">

 <!-- Provide an option to go up one level to the parent folder, -->
```

Listing 61.14 (CONTINUED)

```
<!-- unless already at the BaseFolder -->
<cfif listLen(subFolderPath, "/") gt 0>
  <cfset parentFolder = listDeleteAt(subFolderPath, listLen(subFolderPath,
"/"), "/")>
  <option value="#parentFolder#">[parent folder]</option>
</cfif>

<!-- For each record in the query returned by <cfdirectory> -->
<cfloop query="DirectoryQuery">
  <!-- If the record represents a subfolder, list it as an option -->
  <cfif Type eq "Dir">
 <option value="#subFolderPath#/##Name#">##Name#</option>
  </cfif>
</cfloop>
</select>

<!-- Submit button to navigate to the selected folder -->
<input type="submit" value="go">
</form>

<!-- Use Query of Queries (In Memory Query) to get a subset of -->
<!-- the query returned by <cfdirectory>. This new query object -->
<!-- will hold only the file records, not any subfolder records -->
<cfquery dbtype="query" name="filesQuery">
  SELECT * FROM directoryQuery
  WHERE TYPE = 'File'
</cfquery>

<!-- If there is at least one file to display... -->
<cfif filesQuery.recordCount gt 0>
  <!-- Display the files in a simple HTML table -->
  <table width="500" border="0" cellPadding="1" cellSpacing="0">
 <tr bgcolor="cornflowerblue">
 <th>Filename</th>
 <th>Modified</th>
 <th>Size</th>
 </tr>

 <!-- For each file... -->
 <cfloop query="filesQuery">
 <!-- Use alternating colors for the table rows -->
 <cfif filesQuery.currentRow mod 2 eq 0>
 <cfset rowColor = "lightgrey">
 <cfelse>
 <cfset rowColor = "white">
 </cfif>
 <!-- Display the file details -->
 <tr bgcolor="#rowColor#>
 <!-- File name -->
 <td width="250">
 #Name#
 </td>
 <!-- File modification date and time -->
 <td width="200">
```

Listing 61.14 (CONTINUED)

```
#dateFormat(DateLastModified, "m/d/yyyy")#  
at  
#timeFormat(DateLastModified, "h:mm:ss tt")#  
</td>  
<!-- File size -->  
<td width="50" align="right">  
#ceiling(Size / 1024)# KB  
</td>  
</tr>  
</cfloop>  
</table>  
</cfif>  
</body>  
</html>  
</cfoutput>
```

First, the `expandPath()` function is used to create a variable called `baseFolder` that holds the path to the `ows` folder on your server's drive. The actual value of this variable when your page executes will likely be `c:\coldfusion9\wwwroot\ows`, `c:\inetpub\wwwroot\ows`, or something similar, depending on the Web server you're using. For common sense security reasons, the user will only be able to explore files and directories within the `baseFolder`. If you want the user to be able to explore some other folder, perhaps outside of your server's document root, you can hard-code the `baseFolder` variable with the location of that folder.

Next, the `<cfparam>` tag is used to declare a variable named `subFolderPath` and give it a default value of an empty string. This variable will indicate which subfolder within the `baseFolder` that the user wants to explore. If a `url` or `form` parameter called `subFolderPath` is provided to the page, that value will be used; otherwise it's assumed that the page is appearing for the first time. If the user has selected the subfolder named `images`, then the value of `subFolderPath` will be `/images`.

The `folderToDisplay` variable is then created by concatenating the `baseFolder` together with the `subFolderPath`. This variable, then, holds the full path to the folder the user wants to explore; this is what will be supplied to the `<cfdirectory>` tag to obtain the contents of the folder. So if the user has selected the subfolder named `images`, the value of `folderToDisplay` will be `c:\coldfusion9\wwwroot\ows\images,c:\inetpub\wwwroot\ows\images`, or something similar, depending on what ColdFusion edition or Web server you are using.

Now the `<cfdirectory>` tag can be used to get a listing of all the files and subfolders within the selected folder. This will result in a query object called `directoryQuery`, which will contain the columns listed in Table 61.7.

Near the middle of this listing, a `<cfloop>` tag is used to loop over the `directoryQuery` query, generating an `<option>` tag for each subfolder within the current folder. Within the loop, a `<cfif>` test is used to only output options for rows where the `Type` column is set to `dir`. This step is necessary because the query object may contain rows for subfolders and other rows for individual files. The `<cfif>` test effectively filters the query object so that only rows that represent folders are processed.

Another way to filter a directory query object by type (that is, to only include files or folders) is to use ColdFusion's Query of Queries feature (also called In Memory Query). This strategy is used in the second half of this listing, to create a filtered version of `directoryQuery` (called `filesQuery`) that only contains records for files, not subfolders. Once that's done, outputting the actual information about files is simple. A `<cloop>` block is used to output the file information in a simple HTML table, displaying the values of each record's `Name`, `Size`, and `DateLastModified` columns. Note that the ordinary `dateFormat()`, `timeFormat()`, and `ceiling()` functions are used to display the data attractively.

Working with Virtual Files

So far, we've discussed how you can use various ColdFusion tags and functions to work with files and directories on the server's file system. From time to time, applications need to work with files of a temporary nature. For example, you may allow someone to upload a file to be used for a profile picture. The file is uploaded to a temporary folder (hopefully outside the Web root!) and checked to see if the file contains a valid image. After that is confirmed, the image can be resized. Finally, the image is moved to its permanent location somewhere under the Web server root so everyone can see it. So here's the question: While the file is being checked and resized, does it need to actually exist on the file system?

The answer is no. ColdFusion 9 introduces the concept of a completely virtual file system. This feature, called both in-memory files and the virtual file system (VFS), is a RAM-based file system. In every way, it acts like a real file system, but the actual data of the files is stored in your server's RAM.

How do you use this file system? In general, nothing special is needed to make use of it. You do have to ensure that it is enabled, though. The ColdFusion Administrator Settings page contains a new setting, `Enable In-Memory File System`. This must be enabled to make use of the new file system. Also notice that there is a limit to the total amount of data you can put on this file system. The total is configurable in the Administrator and defaults to 100 megabytes. Luckily, both of these settings are available via ColdFusion itself. This means that you can write code that uses the virtual file system only if it is actually enabled.

After you've determined that you *can* use the in-memory file system, the only change you need to make is to use the `ram://` path as the root of your file or directory operations. So a real file may have a path that looks like this:

```
/Library/WebServer/documents/foo.cfm
```

And a virtual file would have a path that looks like this:

```
ram:///tempapplicationfiles/imageuploads/foo.jpg
```

Essentially, the use of `ram://` signifies that the path that follows is virtual and not one that exists on a physical disk.

Listing 61.15 demonstrates a simple example that reads from and writes to the virtual file system.

Listing 61.15 vfs1.cfm—Working with the Virtual File System

```

<!---
Filename: vfs1.cfm
Author: Raymond Camden
Purpose: Demonstrates the virtual file system.
-->

<cfset myFile = "ram:///owsfiles/test.txt">
<cfset myFolder = getDirectoryFromPath(myFile)>

<cfif not directoryExists(myFolder)>
 <cfdirectory action="create" directory="#myFolder#">
</cfif>

<cfif not fileExists(myFile)>
 <cfoutput>
 <p>
 The file, #myFile#, is currently empty.<br/>
 Reload this page!
 </p>
 </cfoutput>
<cfelse>
 <cfset contents = fileRead(myFile)>
 <cfoutput>
 <pre>
 #contents#
 </pre>
 </cfoutput>
</cfif>

<!-- Append a text message to the file -->
<cffile action="append" file="#myFile#" output="Temp stuff written to file on #now()#">
```

Listing 61.15 begins by defining the path to our virtual file. The decision to use `owsfiles` as a folder was somewhat arbitrary, but remember that since the virtual file system uses RAM, all templates on the server will share it. We first check to see whether the folder exists. If it doesn't, the folder is created. Next we see if the file exists. If it does, it is read in and displayed. Finally we append a simple message to the end of the file. It is important to note that almost nothing about this template is any different from the template for a “normal” file or directory. The one single thing special is that use of the `ram://` path.

As mentioned earlier, it is possible to programmatically tell whether the virtual file system is enabled, as well as how large it can be, how much is being used, and how much space is left. Listing 61.16 is a modified version of the file explorer in Listing 61.14. What's incredible is that the main modification (switching from a real file system to a virtual one) was accomplished with this one line:

```
<cfset baseFolder = "ram://">
```

Listing 61.16 vfsexplorer.cfm—Exploring the Virtual File System

```

<!---
Filename: vfsexplorer.cfm
Author: Nate Weiss (NMW), modified by Ray
-->
```

Listing 61.16 (CONTINUED)

```
Purpose: Provides an interface for exploring files and subfolders
within the ows root
--->

<cfset vfsInfo = getVFSMetaData("ram")>
<cfif not vfsInfo.enabled>
 <p>
 Sorry, but the virtual file system is not enabled!
 </p>
 <cfabort>
</cfif>

<cfset baseFolder = "ram://">

<cfparam name="subFolderPath" type="string" default="">

<cfset folderToDisplay = baseFolder & subFolderPath>

<cfdirectory directory="#folderToDisplay#" name="directoryQuery" sort="Name ASC"
filter="*">

<cfoutput>
<html>
 <head><title>Virtual File Explorer</title></head>
 <body>
 <h3>Virtual File Explorer</h3>

 <p>
 The virtual file system has a limit #numberFormat(vfsInfo.limit)# bytes
 and is currently using #numberFormat(vfsInfo.used)# bytes.
 There are #numberFormat(vfsInfo.free)# bytes left.
 </p>

 <form action="vfsexplorer.cfm" method="post">

 <cfif subFolderPath EQ "">
 You are at the top level.<br>
 <cfelse>
 Current Folder: #subFolderPath#<br>
 </cfif>

 Select folder:
 <select name="subFolderPath" onchange="this.form.submit()">

 <cfif listLen(subFolderPath, "/") gt 0>
 <cfset parentFolder = listDeleteAt(subFolderPath, listLen(subFolderPath,
 "/"), "/")>
 <option value="#parentFolder#">[parent folder]</option>
 </cfif>

 <cfloop query="DirectoryQuery">
 <cfif Type eq "Dir">
 <option value="#subFolderPath#/##Name##">#Name#</option>
 </cfif>
 </cfloop>
 </select>
 </form>
 </body>
</html>
</cfoutput>
```

Listing 61.16 (CONTINUED)

```
</select>

<input type="submit" value="go">
</form>

<cfquery dbtype="query" name="filesQuery">
  SELECT * FROM directoryQuery
  WHERE TYPE = 'File'
</cfquery>

<cfif filesQuery.recordCount gt 0>
  <table width="500" border="0" cellPadding="1" cellSpacing="0">
 <tr bgcolor="cornflowerblue">
 <th>Filename</th>
 <th>Modified</th>
 <th>Size</th>
 </tr>

 <cfloop query="filesQuery">
 <cfif filesQuery.currentRow mod 2 eq 0>
 <cfset rowColor = "lightgrey">
 <cfelse>
 <cfset rowColor = "white">
 </cfif>

 <tr bgcolor="#rowColor#">
 <td width="250">
 #Name#
 </td>
 <td width="200">
 #dateFormat(DateLastModified, "m/d/yyyy")#
 at
 #timeFormat(DateLastModified, "h:mm:ss tt")#
 </td>
 <td width="50" align="right">
 #ceiling(Size / 1024)# KB
 </td>
 </tr>
 </cfloop>
  </table>
</cfif>
</body>
</html>
</cfoutput>
```

In addition to the change to the `baseFolder` variable, the code used a `getVFSMetaData()` call. This function takes one parameter, which must always be `RAM`. It returns a structure of information about the virtual file system. Keys include `enabled`, `limit`, `free`, and `used`. The `enabled` key is used in the listing to check whether the virtual system can be browsed at all. Later, the `limit`, `free`, and `used` keys are used to display the space usage for the system.

Executing Programs on the Server with <cfexecute>

In the <cfexecute> tag, ColdFusion provides a simple, powerful tool for interacting with the operating system. It enables the execution of server processes at the command-line level.

NOTE

Executing processes on the server can have potentially disastrous consequences, so extreme care should be taken to control access to templates that use the <cfexecute> tag. Arbitrary user input of arguments to the tag should be prohibited.

Listing 61.17 shows the basic arguments for the <cfexecute> tag.

Listing 61.17 <cfexecute> Arguments

```
<cfexecute
 name="Application name"
 arguments="Command line arguments"
 errorFile="File created to store an error"
 errorVariable="Variable to store an error"
 outputFile="Output file name"
 variable="Variable to store result"
 timeout="Timeout interval in seconds">
```

Table 61.8 shows the definitions of the arguments and attributes for the <cfexecute> tag.

NOTE

On Windows systems, the **name** argument must contain the fully qualified path to the program to be executed, including the extension (e.g.: C:\WINNT\SYSTEM32\IPCONFIG.EXE).

Table 61.8 <cfexecute> Tag Syntax

ATTRIBUTE	DESCRIPTION
name	Required. The fully qualified name of the application to execute.
arguments	Optional. Command-line arguments to be passed to the program.
errorFile	Optional. File in which any error output of the program will be written. If you don't provide this attribute or the variable attribute, the error will simply be included in the current ColdFusion page.
errorVariable	Optional. Variable name in which any error output of the program will be written. If you don't provide this attribute or the errorFile attribute, the error will simply be included in the current ColdFusion page.
outputFile	Optional. File in which output of program will be written. If you don't provide this attribute or the variable attribute, the output of the program will be simply be included in the current ColdFusion page.
variable	Optional. Variable name in which output of program will be saved. If you don't provide this attribute or the outputFile attribute, the output of the program will be simply be included in the current ColdFusion page.
timeout	Optional. Indicates how long in seconds ColdFusion will wait for the process to complete. Values must be integers equal to or greater than 0.

If `arguments` is passed as a string, it is processed in the following ways:

- On Windows systems, the entire string is passed to the Windows process for parsing.
- In Unix, the string is tokenized into an array of arguments. The default token separator is a space; arguments with embedded spaces can be delimited by double quotes.

If `arguments` is passed as an array, it is processed as follows:

- On Windows systems, the array elements are concatenated into a string of tokens, separated by spaces. This string is then passed to the Windows process.
- In Unix, the elements of the `arguments` array are copied into a corresponding array of `exec()` arguments.

If `timeout`, `variable`, `errorVariable`, `errorFile`, and `outputFile` are not provided as attributes to the tag, the resulting output from the executed process is ignored.

The `timeout` attribute is used to determine whether ColdFusion should execute the called process asynchronously (spawn process and continue) or synchronously (spawn process and wait). A value of `0` spawns the process asynchronously, with the ColdFusion execution picking up at the next line of CFML code immediately. Any positive integer value causes the process to be spawned synchronously, with ColdFusion waiting for `timeout` seconds before proceeding.

If errors occur during the process, exceptions are thrown that can be handled with `<cftry>` and `<cfcatch>` (as discussed in Chapter 44). These are the exceptions:

- If the application name isn't found, an `Application File Not Found` exception is thrown.
- If the output file can't be opened, an `Output File Can't Be Opened` exception is thrown.
- If ColdFusion doesn't have permission to execute the process, a security exception is thrown.

Listing 61.18 shows an example of using the `<cfexecute>` tag to ping an IP address using the `ping` utility. This example was run on a Mac. To run it in Windows, you need to change the `name` attribute to point to the location where `ping.exe` is installed as well as change the `-c` argument to `-n`.

Listing 61.18 Execute.cfm—`<CFEXECUTE>` Example Showing Output from PING

```
<!---
  Filename: Execute.cfm
  Edited By: Raymond Camden
-->

<h2>&lt;cfexecute&gt; Demonstration</h2>
<p>
Please stand by, running a program!
</p>
<!-- lots of spaces to 'trick' the browser into displaying -->
<cfoutput>#repeatString(" ",250)#</cfoutput>
<cfflush/>
```

Listing 61.18 (CONTINUED)

```
<!-- Call the system utility, with output placed in the file -->
<cfexecute name="ping" arguments="-c 2 coldfusionjedi.com"
 timeout="15" variable="result" />

<!-- Display the contents of the file -->
<cfoutput>
 #htmlCodeFormat(result)#
</cfoutput>
```

The code in Listing 61.18 is fairly simple and straightforward. The first thing processed is the `<cfexecute>` tag. In this case, it runs the PING utility.

The `arguments` attribute is set to `"-c 2 coldfusionjedi.com"`, which tells the PING utility to ping `coldfusionjedi.com` two times. Lastly, the `timeout` attribute is set to 15 seconds, indicating that the process should be spawned in a synchronous fashion. The `variable` attribute tells `<cfexecute>` to store the result in a variable called `result`.

`<cfexecute>` provides a powerful set of functionalities, but its use should be carefully evaluated, because any server process has the potential to affect the stability of the server. There are many potential uses for `cfexecute`, including the capability to

- Submit batch processes to legacy command-line applications
- Use ColdFusion to communicate with external processes via the command line

Interacting with the System Registry Using `<cfregistry>`

If you are using a Windows server for ColdFusion, you may be interested in interacting with the registry. ColdFusion provides support for this with the `<cfregistry>` tag. However, working with the registry is almost *never* recommended, so although this book will tell you what the tag can do, no code samples will be provided. You are strongly urged to avoid any and all use of the registry. Not only can misuse bring down an entire machine, it also ties your code to Windows machines only, making moving your code to another server difficult.

ColdFusion's `<cfregistry>` tag allows you to get values, get a set of values, set values, and delete values. Now that you know what it does, don't use it. Period.

Working with Zip Files

Back in the old days, before cable modems, T1 lines, and other high-speed connections, it sometimes took hours to download files. People began to compress and package files into containers that were typically smaller than the original file. These compressed files used many formats, but the most common format was `.zip`. Multiple files could be both compressed and stored together in one Zip file. Zips are still used today to make moving around or sharing large sets of files easier.

Because Zip files can store both files and paths, they are very useful. ColdFusion provides features to make working with Zip files easier. Two tags, `<cfzip>` and `<cfzipparam>`, provide multiple ways of working with Zip files. Table 61.9 lists the actions available to `<cfzip>`.

NOTE

ColdFusion's `<cfzip>` tag works with JAR files as well as Zip files.

Table 61.9 `<cfzip>` Actions

ACTION	DESCRIPTION
<code>zip</code>	Creates a Zip file
<code>unzip</code>	Expands a Zip file
<code>list</code>	Lists the contents of a Zip file
<code>read</code>	Reads a file from a Zip archive
<code>readBinary</code>	Reads a binary file from a Zip archive
<code>delete</code>	Deletes a file (or files) from a Zip archive

Now that you know what you can do with Zip files, let's build a few examples.

Creating Zip Files

To create a Zip file, you need to begin by selecting what file or files will be zipped. Once you've decided what will be zipped, it is relatively easy to create the Zip file using `<cfzip>`. Table 61.10 lists the attributes specifically used when creating Zip files.

Table 61.10 `<cfzip>` Tag Attributes Used in Creating Zip Files

ATTRIBUTE	DESCRIPTION
<code>action</code>	Will be <code>zip</code> when creating Zip files.
<code>file</code>	Full path specification of the location where the Zip file will be created.
<code>filter</code>	Optionally filters the files added to a Zip file. For instance, this attribute could be used to add only the CFM files in a directory to a Zip file.
<code>overwrite</code>	If <code>overwrite</code> is set to true, then the operation will completely overwrite a Zip file if it already exists. If <code>overwrite</code> is set to false, the files will be added to the existing Zip file.
<code>prefix</code>	When adding files, <code>prefix</code> represents the subdirectory in which files are added to the Zip file.
<code>recurse</code>	Specifies whether ColdFusion should recursively add subdirectories and files to a Zip file. The default is true.
<code>source</code>	Source directory for the Zip operation. This attribute isn't required if the <code><cfzipparam></code> tag is used.
<code>storePath</code>	Specifies whether the path of the files added to a Zip file should be included in the Zip file. The default is yes. This attribute is useful for ensuring that extracted Zip files maintain the same folder structure as the original source.

Listing 61.19 is a simple example that creates a Zip file.

Listing 61.19 zip.cfm—<cfzip> Example

```
<!---
  Filename: zip.cfm
  Edited By: Raymond Camden
-->

<cfset zipFile = expandPath("./cfms.zip")>
<cfset source = expandPath(".")>

<cfzip file="#zipFile#" action="zip" source="#source#" filter="*.cfm">
```

The listing begins by creating two variables. The first variable, `zipFile`, is the full path and name of the Zip file that will be created. The second variable, `source`, is the folder that will be zipped. Last, the `<cfzip>` tag creates a Zip file based on the source variable. Notice that the filter specifies that only CFM files are included. When this listing is executed, the Zip file, `cfms.zip`, is created and will contain all the CFM files made earlier in this chapter.

Expanding Zip Files

We've created a Zip file; now let's see how easy it is to expand or extract Zip files. Table 61.11 lists the attributes used when expanding a Zip file.

Table 61.11 <cfzip> Tag Attributes Used in Expanding Zip Files

ATTRIBUTE	DESCRIPTION
<code>action</code>	Will be unzip when expanding Zip files.
<code>destination</code>	Full path specification to the location where the Zip file will be expanded.
<code>file</code>	Full path and file name of the Zip file to be expanded.
<code>filter</code>	An optional filter to restrict the files expanded from the Zip file.
<code>overwrite</code>	If true, files in the Zip file will overwrite files on the file system. If false, files will not be overwritten and will be skipped instead. The default value is false.
<code>recurse</code>	When unzipping, specifies whether subdirectories in the Zip file should also be extracted. The default is true.
<code>storePath</code>	Specifies whether directories in the Zip file should be re-created when they are extracted. The default value is true.

Listing 61.20 extracts files from a Zip file.

Listing 61.20 unzip.cfm—<cfzip> Unzip Example

```
<!---
  Filename: unzip.cfm
  Edited By: Raymond Camden
-->

<cfset zipFile = expandPath("./cfms.zip")>
```

Listing 61.20 (CONTINUED)

```
<cfset destination = expandPath("./extract")>

<cfif not directoryExists(destination)>
 <cfdirectory action="create" directory="#destination#">
</cfif>

<cfzip file="#zipFile#" action="unzip" destination="#destination#">
```

This listing is much like the previous one. We begin by creating a variable that points to the Zip file created in the earlier listing. Next, a variable is created for a subdirectory named extract. If this directory does not exist, it is created. Last, the `<cfzip>` tag is used to extract the Zip file into the destination folder.

Listing, Reading, and Deleting from Zip Files

What if you don't want to extract a Zip file, but simply want to see what is inside? The `<cfzip>` tag provides a list operation that displays all the entries in the file. Listing 61.21 shows an example.

Listing 61.21 `ziplist.cfm`—`<cfzip>` List Example

```
<!---
  Filename: ziplist.cfm
  Edited By: Raymond Camden
-->

<cfset zipFile = expandPath("./cfms.zip")>

<cfzip file="#zipFile#" action="list" name="files">

<cfdump var="#files#">
```

Once again, a variable is created to point to the Zip file created earlier. Next, the `list` action is used with `<cfzip>` to expand the Zip file into a query. Last, the query is dumped. Be sure you run this template after running Listing 61.19.

Table 61.12 lists the columns created when a Zip file is expanded.

Table 61.12 `<cfzip>` Query Columns

COLUMN	DESCRIPTION
comment	A comment used when the Zip file was created.
compressedSize	The size of the file in the Zip archive.
crc	Checksum of the file.
dateLastModified	The last modified date of the file.
directory	Directory of the files in the Zip file. Remember that Zip files can represent multiple subdirectories.
name	Name of the file. This may also include a path based on the directory value.
size	The uncompressed size of the file.
type	The type of the entry.

Along with listing the contents of a Zip file, you can read individual files from a Zip file—useful for grabbing just a portion of a Zip file. The `<cfzip>` tag provides `read` and `readBinary` actions. The `read` action reads any simple file (such as a CFM or TXT file), and `readBinary` handles binary files (such as GIF and PDF). Listing 61.22 is an example that reads an individual file from a Zip file.

Listing 61.22 zipread.cfm—`<cfzip>` Read Example

```
<!---
  Filename: zipread.cfm
  Edited By: Raymond Camden
-->

<cfset zipFile = expandPath("./cfms.zip")>

<cfzip file="#zipFile#" action="read" entrypath="Execute.cfm"
 variable="data">

<cfoutput>#htmlCodeFormat(data)#</cfoutput>
```

As with the earlier listings, we begin by creating a variable to point to the Zip file. Next, the `<cfzip>` tag with `action="read"` is used. The `read` action requires an entry path. Remember that the entry path is both a file name and an optional folder name. In our example, we use `Execute.cfm`, which is at the root of the Zip file. Lastly, the `variable` attribute tells the tag where to store the contents of the file. Then the code is output using `htmlCodeFormat`.

Now that we've read a file from the Zip file, let's remove a file. Listing 61.23 demonstrates how to do this.

Listing 61.23 zipdelete.cfm—`<cfzip>` Delete Example

```
<!---
  Filename: zipdelete.cfm
  Edited By: Raymond Camden
-->

<cfset zipFile = expandPath("./cfms.zip")>

<cfzip file="#zipFile#" action="list" name="files">

<cfdump var="#files#" label="Before Delete">

<cfzip file="#zipFile#" action="delete" entrypath="Execute.cfm">

<cfzip file="#zipFile#" action="list" name="files">

<cfdump var="#files#" label="After Delete">
```

This listing begins like every other `<cfzip>` example: by creating a variable to point to `cfms.zip`. Next, the entries are listed out using the `list` action. The critical line is the `delete` action. Note again the use of `entrypath`. Last, the Zip file is listed again and dumped. If you view the result of this dump in your browser, you will see that the number of files decreases by one after the delete operation. Note that the `filter` attribute also works on delete operations, because the `entrypath`

value can point to a folder. This would remove all files that match that folder, but the use of the `filter` attribute allows you to delete only certain types of files in a folder.

Working with `<cfzipparam>`

So far, our examples using Zip files have worked with one file or folder. The `<cfzipparam>` tag allows you to specify multiple files or directories when using `<cfzip>`. This tag can be used to add, delete, and extract resources to a Zip file. It also allows you to do something you can't do in the `<cfzip>` tag itself: add data from a ColdFusion variable, not a physical file. Table 61.13 lists the attributes of the `<cfzipparam>` tag.

Table 61.13 `<cfzipparam>` Attributes

ATTRIBUTE	DESCRIPTION
<code>charset</code>	Used to parse a string into binary data when performing a Zip operation and using the <code>content</code> attribute.
<code>content</code>	Data to store in the Zip file. You must use <code>entryPath</code> to specify the folder and file name for this content.
<code>entryPath</code>	Used to specify the folder and file of the content added to a Zip file.
<code>filter</code>	Allows an optional filter to applied to the action being performed on the Zip file.
<code>prefix</code>	String prepended to the Zip file.
<code>recurse</code>	Determines whether the current action is recursive.
<code>source</code>	Source file or folder used for Zip operations. If a source attribute is specified in the <code><cfzip></code> tag, then this source is relative.

Listing 61.24 shows one example of `<cfzipparam>`.

Listing 61.24 `zipparam.cfm`—`<cfzipparam>` Example

```

<!---
  Filename: zipparam.cfm
  Edited By: Raymond Camden
-->

<cfset zipFile = expandPath("./zp.zip")>

<cfzip file="#zipFile#" action="zip">
  <cfzipparam content="#repeatString('Simple Text',999)#
 entrypath="simple.txt">
  <cfzipparam source="#expandPath('./unzip.cfm')#
 entrypath="/sub/unzipfile.cfm">
</cfzip>

<cfzip file="#zipFile#" action="list" name="files">

<cfdump var="#files#">

```

We begin by creating a variable that represents the full path to a Zip file, this time named `zp.zip`. Next up is a `<cfzip>` tag. Notice that while `file` and `action` attributes are specified, no source is defined. The source will come from the two `<cfzipparam>` tags inside. The first creates a string using the `repeatString` function. This is used as the source for a file named `simple.txt` that is to be added to the Zip file. The next `<cfzipparam>` tag specifies a specific file. Notice, though, that when added to the Zip file, the file is renamed and added as a child of a subdirectory named `sub`. Both tags demonstrate that the contents of a Zip file need not have any relation to real files on your file system.

This page intentionally left blank

CHAPTER 62

Server-Side Printing

IN THIS CHAPTER

- Overview 355
- Using <CFPRINT> 356
- Controlling Printer Capabilities 357
- Determining Available Printers 361
- Related Features 362

Imagine needing to print a document from ColdFusion to a printer attached to the server, whether attached directly to the server or accessible to it through the network. The document could be one created based on user input, such as a stock pick request to be printed in a warehouse when an order is placed, or an invoice printed in the Accounts Receivable department. Or it could be a frequently run report or nightly batch job. The problem is that the PDF file created or accessed by ColdFusion needs to be printed by the server, and preferably automatically and without human intervention.

ColdFusion solves this problem of server-side printing simply and elegantly with the new <CFPRINT> tag and its related features.

In this chapter, we'll look at how <CFPRINT> enables the printing of PDF documents from ColdFusion. These can be static files or PDFs created using ColdFusion tags such as <CFDOCUMENT> and <CFPDF>. We'll also review related features such as the `getPrinterInfo()` function and the ColdFusion Administrator's System Information page, which allow us to retrieve information about available printers and their capabilities for use in <CFPRINT>, using `cfprint.log` and using <CFTHREAD>.

Overview

There are many ways to create PDF files in ColdFusion, whether in the latest release or in previous ones.

ColdFusion makes it very easy to manipulate PDF documents using tags such as <CFPDF> and <CFPDFFORM>. You can even create interactive PDF forms with a combination of <CFFORM> and <CFDOCUMENT> or by way of Document Description XML (DDX) used by Adobe LiveCycle Assembler or the <CFPDF> tag.

ColdFusion also offers various means of creating PDFs, including building them dynamically from CFML using <CFDOCUMENT> and with ColdFusion Report Builder and <CFREPORT>.

Further, developers have long found third-party solutions to help build PDFs. Also, static PDF files may exist or be created on the server by other means. They can be created by other processes on the server, or be placed on the server by some other operation, or even be uploaded to the server by end users.

Whatever the situation, a common requirement is the capability to print the document on a printer attached to the server, and `<CFPRINT>` makes this possible.

`<CFPRINT>` allows a developer to control the number of pages printed, the size of paper used for printing, whether to print in color, and more. In fact, you can control any printing options that a given printer supports, including stapling, multiple pages per side, rotation, orientation, scaling, and print quality. You can also provide a password for encrypted pages. And with the power of the new `<CFTHREAD>` tag, you can even spool a print task to be processed asynchronously so that the CFML page launching the print job need not wait for its completion and risk timing out.

Here are just a few possible scenarios that can make use of server-side printing:

- Generate order sheets when online orders are placed.
- Generate invoices, packing slips, testing documents, and legal documents.
- Manage electronic medical records and insurance claims and generate such documents on demand or as nightly reports.

One user described another scenario: Imagine a college (or similar institution) offering a means for its applicants to file online the necessary forms, references, cover letters, and so on; then all that information is printed for review when applications are considered.

Though the printer must be defined on or be accessible to the server running ColdFusion, it doesn't necessarily have to be physically attached to it. It could be connected via the network, including a WAN. This means it could enable

- Printing to a remote printer in another location that is connected to the server network via IP address, such as a remote warehouse
- Printing to a broadcast printer, which in turn prints at several different workstation printers

Again, because we're talking about printing to a server-side printer and not an end user's printer, this doesn't involve integration with the browser, which eliminates some common challenges. The simplicity of `<CFPRINT>` will be a welcome alternative to those who have previously created a concoction of steps such as use of `<CFEXECUTE>` and of batch files to open Acrobat Reader to effect PDF printing.

Using `<CFPRINT>`

The simplest form of syntax for `<CFPRINT>` is as follows:

```
<cfprint source="somefile.pdf">
```

The `source` attribute points to a file, and unlike other `<cffile>` actions, the `source` attribute can name either a relative or absolute path. A relative path would be relative to the page issuing the tag. The `source` attribute could also point to a variable holding the result of some previous ColdFusion tag that created, read in, or manipulated a PDF.

Printing to the Default Printer

The simplest form of `<cfdump>` sends the named file (or a variable value, if used) to the default printer—that is, the default printer for the operating system account running ColdFusion. How do you find out what that default printer is and how to refer to it? There are at least two ways.

First, the ColdFusion Administrator page, System Information, has a section called Printer Details that lists the default printer along with the names of all available printers. Also, the function `getPrinterInfo()` can be called with the name of one of those printers as its argument, or it can be called with no argument, in which case it returns information about the default printer. In either case, the structure it returns contains several keys, one of which is the `printer` key, which displays the name of the selected printer.

Therefore, the following line of code can be used to quickly and easily show what the system reports to be the default printer, if any:

```
<cfdump var="#getPrinterInfo().printer#">
```

The features for obtaining additional information about printers will be discussed further throughout this chapter.

Printing to Another Printer

Although the simple example just presented printed to the default printer, you can print just as easily to another printer if you know its name. You learned in the last section that the ColdFusion Administrator offers a way to see the names of available printers. If you have a printer on your server called HP LaserJet 2200 Series PCL 6, you can print the same document to it using this code:

```
<cfprint source="somefile.pdf" printer="HP LaserJet 2200 Series PCL 6">
```

If instead you want to print to an available network printer named NTN-2W-HP_BW02 as found on server s1001prn02, you can print to it by forming a UNC path for the server and printer, as follows:

```
<cfprint source="somefile.pdf" printer="\s1001prn02\NTN-2W-HP_BW02">
```

NOTE

Printer names must be specified exactly as they are listed in ColdFusion Administrator.

Controlling Printer Capabilities

The examples just shown are indeed the simplest versions of the `<cfdump>` tag, but most printers offer a wide range of capabilities to more precisely control the appearance of the printed page.

Some of these capabilities are generic (number of copies to print, pages to print, and so on), and others are printer specific. This section introduces these kinds of printer control capabilities.

Primary <CFPRINT> Attributes

Table 62.1 presents the attributes of <CFPRINT> that apply to all printers.

Table 62.1 Attributes of the <CFPRINT> Tag

ATTRIBUTE	DESCRIPTION
source	Absolute or relative pathname to a PDF file or a PDF document variable
attributeStruct	ColdFusion structure that contains attribute key-value pairs
color	yes or no (defaults to no)
copies	Number of copies (defaults to 1)
fidelity	yes or no (defaults to no)
pages	Page or pages to print (defaults to all)
paper	Options are letter, legal, A4, A5, B4, B5, B4-JIS, B5-JIS, and any media supported by the printer
password	PDF source file owner or user password
printer	String that specifies the printer name
type	PDF

Even though most of these options are generic and obvious, there are still some aspects of printer-specific behavior to notice. For instance, the default settings for some of the attributes listed in Table 62.1 may be printer dependent, and if you may try (mistakenly) to use attributes or values that are inappropriate, the available `fidelity` attribute can assist in protecting against such mistakes, as discussed in the next section.

Printer-Dependent Attributes

Your printer may support many more attributes than those listed in Table 62.1: options to control two-sided printing, stapling, reversal of the page order, and much more. These special attributes can be discovered using the `getPrinterInfo()` function.

Note, though, that you can't use these printer-dependent attributes on the <CFPRINT> tag. Instead, you must specify them by way of the `attributeStruct` attribute (and only by way of this attribute), as will be discussed later.

Example: Determining One Printer's Available Attributes

The following code dumps to the screen a structure that includes the attributes available for your default printer:

```
<cfdump var="#getPrinterInfo()#">
```

Figure 62.1 shows some of the results on a system with a Brother MFC-8640D printer as the default.

Figure 62.1

Printer information available via <cfdump>.

struct	
collate	no/yes
color	nn
copies	1-999
defaults	
struct	
collate	no
color	nn
copies	1
fidelity	no
jobname	ColdFusion Print Job
orientation	portrait
pages	1-2147483647
paper	na-letter
requestingusername	SYSTEM
sides	one-sided
fidelity	
jobname	ColdFusion Print Job
orientation	portrait,landscape,reverse-landscape
pages	1-2147483647
paper	
struct	
3x5	struct
	index 17
	media-size (ISO) 76.0x126.0 mm

In this example, we can see that the printer supports such additional attributes as `collate`, `jobname`, and `orientation`. The ColdFusion documentation (CFML Reference) for `<CFPRINT>` explains the purpose of many of these other attributes and their values.

Note that the some of the results of `getprinterinfo()` show different values even for attributes listed in Table 62.1 (such as for `paper`, which shows that the printer supports a `3x5` value, which was not listed previously).

We can also see in the dump a `defaults` structure nested within the result, and it shows defaults for both those attributes in Table 62.1 and the additional attributes unique to this printer.

Passing Printer-Dependent Attributes with `AttributeStruct`

Now that we have the available attributes for the capabilities of this printer, we can pass them to the `<CFPRINT>` tag, but we can't simply list them as attributes of the tag, as we can those in Table 62.1. Instead, these nonstandard attributes must be passed in using the special `attributeStruct` attribute. The following example will help demonstrate this concept.

If you want to print the first 16 pages of a document as two-sided on your printer, you can use the following:

```
<cfset aSet={sides="two-sided-long-edge",pages="1-16"}>
<cfprint source="somebook.pdf" attributeStruct="#aSet#">
```

Notice that we're creating a structure, called `aSet` (using ColdFusion's ability to create structures implicitly rather than with `StructNew`). In it, we're placing two keys: the attributes `sides` and `pages` set to the desired values.

NOTE

Don't confuse this with another feature in ColdFusion: `attributeCollection`. That's a separate feature for passing attributes to virtually any tag using a similar approach. Astute readers may notice that (unlike with `attributeCollection`) we can specify attributes for both `<CFPRINT>` and `attributeStruct`, in which case the attributes for the tag override those in the structure.

The fidelity Attribute

ColdFusion provides the flexibility to create and use attributes that may or may not be supported by a given printer, but this flexibility can also require management. Among the attributes listed in Table 62.1 is one whose purpose may not be self-evident: `fidelity`. This attribute indicates whether the attribute values specified must match exactly what the printer supports.

For instance, although `B4` is listed as a value for `paper` in Table 62.1, it's not listed as a valid value in the output the dump of the sample printer's supported `paper` values shown in Figure 62.1. If you specify `fidelity="yes"`, the print attempt will fail with a traditional ColdFusion error:

```
Error Occurred While Processing Request
Invalid media or paper for the cfprint tag.
Error: Media iso-b4 is not valid on Brother MFC-8640D Printer. Available media
are iso-a4,na-letter,na-legal,executive,iso-a5,iso-a6,iso-b5,iso-b6,na-number-
10-envelope,iso-designated-long,iso-c5,monarch-envelope,Organizer J,Organizer
K,invoice,A4 Long,3 x 5,folio,User Defined,iso-a3,tabloid,jis-b4,Automatic-Feeder,top,MP
Tray,manual
```

If you specify `fidelity="no"`, however, the printer will make a reasonable attempt to print the job using the provided settings. The `fidelity` attribute is optional and defaults to `no`.

Java Print Services and Attributes

Besides being dependent on the printer, the particular printer attributes supported also depend on the operating system and network printer server, if there is one, as well as Java Print Service (JPS), on which the `<CFPRINT>` tag is based. Many printers support attributes that are not accessible from JPS. For example, according to the ColdFusion documentation, “the JPS for a Macintosh OS X running JDK 1.5 supports the fewest printer attributes. Upgrading to JDK 1.6 adds some functionality, but finishing attributes are still not supported.”

Additional `<CFPRINT>` Attributes

In addition to the list of tag attributes in Table 62.1 and any printer-specific attributes obtained via the `getPrinterInfo()` function, a subset of the attributes for `<CFPRINT>` listed in the CFML Reference work even when `fidelity="yes"`, though they're not listed in the `getPrinterInfo()` result. These include: `autoRotateAndCenter`, `pageScaling`, `reversePages`, and `usePDFPageSize`. See the CFML Reference for more details on the uses and values for these attributes.

Determining Available Printers

The section “Printing to the Default Printer” discussed how to determine and print to the default printer for your system, and the section “Printing to Another Printer” showed you how to print to another printer, whether on the computer running ColdFusion or on another server on your network. How do you determine what other printers are available?

Determining Available Printers

Of course, you can use your operating system–provided mechanisms to list available printers. If your application server runs on Windows, for instance, you can generally use Start > Printers and Faxes.

But you can also obtain the list of printers from the ColdFusion Administrator’s Server Settings > Settings Summary page, as shown in Figure 62.2. This figure also highlights the portion of the report showing the printers defined on this server.

Figure 62.2

Available printers shown on the ColdFusion Administrator Settings Summary page.

The screenshot shows the 'Adobe ColdFusion Administrator' interface. The left sidebar has sections for SERVER SETTINGS (Settings, Request Tuning, Caching, Client Variables, Memory Variables, Mappings, Mail, Charting, Font Management, Document, Java and JVM, Settings Summary), DATA & SERVICES (Data Sources, ColdFusion Collections, Verity K2 Server, Solr Server, Migrate Verity Collections, Web Services, Flex Integration), DEBUGGING & LOGGING, and SERVER MONITORING. The main content area has tabs for SERVER SETTINGS, Java Ext Dirs (listing various JAR files in the runtime/lib directory), Printer Details (showing the Default Printer as Microsoft XPS Document Writer and listing other printers: SnagIt 9, Microsoft XPS Document Writer, HP LaserJet 2200 Series PCL 5, Fax, CutePDF Writer, Adobe PDF), and Server Information (General Settings: Timeout requests = No, Enable Per App Settings = Yes, Request Time Limit = 60 seconds, Use UUID for CFToken = No).

Note that this list shows only the printers’ names, not their capabilities. For that, you must pass the printer name to the `getPrinterInfo()` function, like this:

```
<cfdump var="#getPrinterInfo("HP LaserJet 2200 Series PCL 6")#">
```

This will result in a dump of a structure as shown in Figure 62.1.

TIP

You can also obtain the list of available printers programmatically. ColdFusion does not (currently) provide a built-in function for this purpose, but Ben Forta has written a nifty custom tag that can provide the information. It relies on an undocumented `coldfusion.print.PrinterInfo` class in Java. As long as you haven’t disabled such internal Java objects in the ColdFusion Administrator, you can use this custom tag, which you can obtain at <http://www.cflib.org/udf.cfm?id=1782>.

What About Other Printers?

If you want to print to a printer that's not listed on the System Information page, you must add the printer using your operating system mechanism for adding printers. ColdFusion offers no means to do this independently.

As mentioned previously, however, if the printer is available on another printer on your network, you can print to that printer by forming a UNC path to name the server and printer, as shown in the section "Printing to Another Printer" earlier in this chapter.

Printer Permissions

Because ColdFusion relies on the operating system to control the available printers, it is also subject to security permissions that may be defined for the printers. Even if a printer is configured locally on the system, the printer will not be available if the account under which ColdFusion is running does not have the proper permissions.

By default, ColdFusion installs and runs as the Local System account (or "nobody" on Linux and Unix), which may not have printer access rights. For information on running ColdFusion as a specific user, see the following tech note: http://kb2.adobe.com/cps/172/tn_17279.html.

Related Features

Before concluding coverage of <CFPRINT>, there are a few additional topics worth noting.

Print Log

Whenever you print a document using <CFPRINT>, ColdFusion logs the action (and some types of failures) to a `print.log` file that appears in the standard `<coldfusion>/logs` directory. You can also view the logs using the ColdFusion Administrator, on the Log Files page, in the Debugging and Logging section. For each printed file, two lines will be created, tracking the date, time, application name, and thread ID as well as details such as the following:

```
"Print job 'somebook.pdf' started. Printer 'Brother MFC-8640D Printer'."
"Print job 'somebook.pdf' was sent to printer. Printer: 'Brother MFC-8640D Printer'.
Total pages: 2."
```

This log information can be very helpful when you're trying to diagnose printing problems or confirm successful printing.

Using <CFTHREAD>

Because the process of sending a print job to a printer (or more typically, to your operating system's print spooling service) may take some time, you can configure your code so that you don't need to wait for the completion of that process of sending the job to the printer. This is a great use for the ColdFusion tag <CFTHREAD>.

You can run a print job asynchronously (meaning without waiting for completion of its transmission to the printer or spool) by enclosing the `<CFPRINT>` tag within a `<CFTHREAD>` tag block, as the following example shows:

```
<cfthread name="print">
  <cfprint source="somefile.pdf" printer="\\s1001prn02\NTN-2W-HP_BW02">
</cfthread>
```

- See Chapter 26, “Managing Threads,” in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 2: Application Development*, for more details on `<CFTHREAD>`.

Printing Other than PDFs

As has been made clear from the beginning of this chapter, the `<CFPRINT>` tag can be used only to print PDF files. That may seem a severe limitation, and you may rightfully say, “What if I have some HTML or other content that I want to print?”

Remember that ColdFusion offers the `<CFDOCUMENT>` tag, which enables you to create a PDF file from HTML that you dynamically create using CFML.

And even if you don’t have an existing PDF file that you need to print, recall that various tags in ColdFusion can create PDF files that you may want to print, including the results of ColdFusion Report Builder (with `<CFREPORT>`), `<CFPDF>`, `<CFPDFFORM>`, and more. See Chapter 28, “Working with PDF Files,” in Volume 2 for more information.

This page intentionally left blank

CHAPTER 63

Interacting with Directory Services

IN THIS CHAPTER

Understanding LDAP	365
Using <CFLDAP>	367
Interacting with Directories	373
Active Directory	386
Building an LDAP CFC	387

One of the ongoing organizational tasks of any corporation is the structuring and maintenance of user and company information. This alone is a daunting process, and despite all the recent advances in collaboration technology, there still does not exist one single, standardized method that all corporations use to store this information.

For example, company A acquires company B and needs to combine information for users, departments, and other organizational entities. If each company is using a different method to store directory information, you can easily see the problem this creates. This type of disparity in corporate directory data was one of the underlying reasons, among others, for the creation of the Lightweight Directory Access Protocol (LDAP).

Understanding LDAP

LDAP (also referred to as LDAPv3) is a standard proposed by the Internet Engineering Task Force (IETF) that helps tie together directory structures from several of its predecessors, such as X.500 (DAP), into a more easily understood and interchangeable format. And although LDAP is still referred to as a proposed standard, the core features used for most development tasks have been, for the most part, unchanged over the past several years.

NOTE

Currently, LDAP is in its third version (RFCs 4511-4519), but many new enhancements are currently being proposed and debated by the IETF. To see frontline information regarding this process, visit the IETF Web site at <http://www.ietf.org/>.

The fact that large corporations such as Microsoft, Netscape, Oracle/Sun, and Novell support LDAP is a compelling reason to begin learning it. In addition, many operating systems now work natively with LDAP, making it an important technology right now.

Directory Structures

To store information in an organized fashion, LDAP uses something called a Directory Information Tree (DIT). This tree is essentially a hierarchical map composed of entries and their corresponding attributes and values. An entry might be a department, division, or single user, and like any tree, LDAP starts at a single point (the root) and expands out into other branches or points until the end of the tree is reached. This type of structure allows LDAP to refer to entries in a unique manner, both quickly and efficiently. Directory trees can often be large and complex. Having a rough idea how this data is organized and accessed will give you a better chance of finding what you're looking for.

To perform a search, you can begin at any point within the directory tree, such as the root or at the department level. Each entry within the directory is called a distinguished name (DN), which is used to uniquely refer to that entry. To draw a parallel with RDBMS work, a DN is much like a primary key for an LDAP entry. A DN can be a single point within a directory, or it can represent a sequence of entries leading to a specific point in a directory.

Building a DN is one of the aspects of LDAP that confuses first-time users. Because of this, let's consider a parallel concept in JavaScript that shows how objects are accessed in JavaScript's Document Object Model (DOM). Follow the next example:

```
<SCRIPT LANGUAGE="JavaScript">
  var objReference = document.forms[0].elements[0].value;
</SCRIPT>
```

Even if your JavaScript skills aren't up to par, you can still follow that this example starts at the document level and drills down until it reaches a value within a form element. Along each step in the DOM, the parent object is kept as part of the object reference. This value is passed to the `objReference` variable, which can then be used later in the script.

This same type of "drill-down" process is used for LDAP as well, starting at the top and working down to the value you want to reference. At each step toward this value, you have to concatenate each branch's name and value pair, along with its parent branch's name and value pair, each separated by a comma. The following example shows what one DN might look like:

```
cn=Matt Tatam, l=Melbourne VIC, ou=Development, o=Impact Force, country=AU
```

One key difference between JavaScript references and those in LDAP is the order in which items are listed. Notice in the example above that the most specific references appear first, and the references go up a level as you traverse farther to the right. In other words, the topmost branch is on the far right side of the DN, whereas the lowest—your destination within the tree—is on the left side of the DN.

Each branch has a name and value pair, such as `country=AU`, and between each branch, you use a comma as a separator. The branch names in this example are merely samples; the next section explains real names and their meanings.

The completed DN now acts as a guide to the point in the directory tree that is required for your operation. Keep in mind that each entry within the example is a DN in and of itself, and when put together, these DNs can be thought of as a *DN sequence*.

Name Conventions

To access each DN within a directory tree, you need to use that DN's attribute name. Although potentially hundreds of attribute names may exist, the LDAP definition requires that all implementations provide the same basic set of entries. And depending on the LDAP software you're using, you may encounter inconsistencies from one implementation to the next. Most vendors, however, support the most basic and common directory schema. Table 63.1 shows the commonly used DN attributes and their corresponding meanings.

Table 63.1 DN Attribute Names and Meanings

ATTRIBUTE	MEANING
c	Country. A two-letter ISO 3166 country code, such as US or AU.
l	Locality. The name of a locality, such as a city, county, or other geographic region.
st	State. The full name of a state or province.
street	The physical address of the object to which the entry corresponds, such as an address for package delivery.
o	Organization. The name of an organization, such as a company name.
ou	Organizational unit. The name of an organizational unit, such as a department.
title	The title, such as Vice President, of a person in the organizational context.
cn	Common Name. This is the X.500 commonName attribute, which contains a name of an object. If the object corresponds to a person, it is typically the person's full name.
sn	Surname. This generally represents the family name, or last name, of a person.
givenName	This holds the part of a person's name that is neither the surname nor middle name. It is usually the person's first name.
mail	This represents the email address for the entry. Some LDAP servers use the email attribute instead.

Using <CFLDAP>

The capability to query LDAP servers is useful for ColdFusion developers. Many organizations use LDAP in one fashion or another as a companywide data repository. Exchange Server and ADSI (Active Directory Service Interface) are two examples (both from Microsoft) that provide developers an LDAP channel to this data.

CFLDAP remains the most effective means of communicating with Microsoft Active Directory. Although there are other ways to retrieve this data, such as using <CFOBJECT> and COM, .NET, <CFLDAP> provides a less complicated interface to the same data.

- See Chapter 64, "Integrating with Microsoft Exchange," for information about the CFExchange tag.

Although it is ultimately up to you, the developer, to decide how you'll use <CFLDAP>, the following are some common uses:

- Creating interfaces for querying public LDAP servers, as for a local university.
- Creating interfaces for querying, updating, and deleting company directory entries for employees, departments, and the like. A company "phonebook" is one example of this.
- Creating interfaces to other data stored within an LDAP server. Company information is one of the many uses for LDAP.

Depending on the server you're accessing, you may need special privileges to perform certain actions, such as adding or deleting LDAP entries. Most public LDAP servers give anonymous access that allows you only to query the server.

For corporate uses, LDAP usually requires authentication with a username and password combination. Together, these restrict access to data that corresponds to the security level of the individual performing the operations. With LDAPv3, you can also use security certificates for authentication, as explained later in the section on the `SECURE` attribute.

Tag Overview

The <CFLDAP> tag, like most ColdFusion tags, has attributes for you to specify to indicate exactly how you intend to use it. Some attributes are required depending on the context of the tag, but in all cases there are several optional values you may set as well.

Table 63.2 shows the available attributes of the <CFLDAP> tag with corresponding descriptions for each. Some of these attributes require detailed descriptions, which follow the table.

Table 63.2 <CFLDAP> Tag Attributes and Descriptions

NAME	DESCRIPTION
ACTION	Optional. One of five possible actions for <CFLDAP> to perform. Values are <code>QUERY</code> , <code>ADD</code> , <code>MODIFY</code> , <code>MODIFYDN</code> , or <code>DELETE</code> . If none is specified, the default is <code>QUERY</code> .
NAME	Required if <code>ACTION="Query"</code> . This represents the name of the query object returned from the <CFLDAP> query.
SERVER	Required. The address hosting the LDAP server. Entries may be in the form of the server's IP address (that is, <code>127.0.0.1</code>) or its DNS entry (that is, <code>ldap.server.com</code>).
PORT	Optional. The port to which LDAP is configured for listening. The default is <code>389</code> .
USERNAME	Required if <code>secure</code> attribute is set to <code>CFSSL_BASIC</code> .
PASSWORD	Optional. The password used in conjunction with the <code>USERNAME</code> attribute for authentication.
TIMEOUT	Optional. the time, in seconds, allowed for the LDAP operation before timeout occurs. If none is provided, the default is <code>60</code> seconds.

Table 63.2 (CONTINUED)

NAME	DESCRIPTION
MAXROWS	Optional. Used only with ACTION="Query", this specifies the number of records to return from the LDAP query, similar to the <CFQUERY> tag. Note that this attribute does not work with all LDAP servers.
START	Required (and only used) if ACTION="Query". This represents the DN starting point from which to begin the search within the Directory Information Tree (DIT).
SCOPE	Optional. Defines the scope for searching the DIT, starting at the value specified in the START attribute. Possible values are Base, OneLevel, or SubTree.
ATTRIBUTES	Required for QUERY, ADD, MODIFY, and MODIFYDN actions. When used with QUERY, it represents a comma-delimited list of return values used as columns in a query output; an asterisk (*) returns all values. For ADD and MODIFY, it represents a semicolon-separated list of add/modify values. For MODIFYDN, it represents the new DN for the entry and does not check for correct syntax.
FILTER	Optional. Used with ACTION="Query" to provide the search criteria for the query. The default filter is objectClass=*, which returns all values.
SORT	Optional. A comma-delimited list of attributes and sort directions by which to sort a query, as in SORT="cn ASC, mail DESC".
SORTCONTROL	Optional. A comma-delimited list of sort control options for a query. Possible values are asc, desc, and nocase. Sorting, by default, is case-sensitive in ascending order (asc). The desc value sorts the query in descending order, and nocase discards case-sensitivity. Values can be used in tandem, as in SORTCONTROL="nocase, desc".
DN	Required for DELETE, ADD, MODIFY, and MODIFYDN actions. Represents the DN for the entry being operated on.
STARTROW	Optional. Used only with ACTION="Query", this specifies the starting row for returning records. The default is 1.
MODIFYTYPE	Optional. Used only with ACTION="Modify", this specifies the way to handle modifications within the attribute list. Possible values are add, replace, and delete. Default value is "Replace".
REBIND	Optional. Boolean value indicating whether <CFLDAP> should rebinding the referral callback and reissue the query via the referred address using the original credentials. Default value is "no".
REFERRAL	Optional. Specifies the number of hops allowed in a referral. A zero value indicates <CFLDAP>'s capability to use referred addresses is disabled, and no data is returned.
SECURE	Optional. Identifies the type of security to use, such as CFSSL_BASIC or CFSSL_CLIENT_AUTH, and additional information that is required by the corresponding security type. Possible field values are certificate_db, certificate_name, key_db, and keyword_db.
SEPARATOR	Optional. The character used to separate values in multivalue attributes. The default is a comma (,).
DELIMITER	Optional. The character used to separate name=value pairs. The default is a semicolon (;).
RETURNASBINARY	Optional. A comma- (or space) separated list of columns that are returned as a binary values.

NOTE

You can specify this tag's attributes in an **attributeCollection** attribute (whose value is a structure). Specify the structure name in the **attributeCollection** attribute and you can then use the tag's attribute names as structure keys.

```
<CFLDAP
 SERVER="ldap.nyu.edu"
 ACTION="QUERY"
 NAME="getStudents"
 ATTRIBUTES="ou,cn,mail"
 START="c=us"
 SCOPE="SUBTREE"
 FILTER="ou=Tisch School of the Arts*"
<CFSCRIPT>
 stAtts = StructNew();
 stAtts.server = "ldap.nyu.edu";
 stAtts.action="QUERY";
 stAtts.attributes="ou,cn,mail";
 stAtts.name="getStudentsByAttr";
 stAtts.start="c=us";
 stAtts.scope="SUBTREE";
 stAtts.filter="ou=Tisch School of the Arts*";
</CFSCRIPT>
<CFLDAP ARGUMENTSCOLLECTION="#stAtts#"/>
```

Because some of <CFLDAP>'s attributes are a bit involved, the next few sections discuss in more depth how these attributes work.

The ACTION Attribute

ColdFusion's <CFLDAP> tag supports five distinct actions:

- QUERY
- ADD
- MODIFY
- MODIFYDN
- DELETE

QUERY is the default. The QUERY action allows you to return a query object (record set) from an LDAP server. This can be used in the same way as any query object, such as one returned from the <CFQUERY> tag. Three variables, in addition to the query results, are available to the returned query object:

- **RecordCount**. The number of records returned from the query object.
- **ColumnList**. A comma-delimited list of column names in the query.
- **CurrentRow**. The current row index of the query being processed by an output mechanism, such as <CFOUTPUT> or <CFLOOP>.

When ACTION is set to QUERY, you are also required to use the NAME, ATTRIBUTES, and START parameters. So at its simplest, your call to <CFLDAP> would look like this:

```
<CFLDAP
  ACTION="QUERY"
  NAME="name of query"
  SERVER="server location"
  ATTRIBUTES="attribute list"
  START="starting location for the query">
```

The ADD action is used to add entries to your LDAP server. This action requires the DN and ATTRIBUTES parameters. In this context, the DN is used to specify where to place the added entry in the DIT and should contain the full DN sequence. The ATTRIBUTES parameter is used to specify the name=value pairs to be added at the location specified in the DN parameter. Each name=value pair should be delimited with a semicolon (;), unless otherwise specified in the DELIMITER parameter.

The most basic form of an ADD action is as follows:

```
<CFLDAP
  ACTION="ADD"
  SERVER="server location"
  ATTRIBUTES="name=value; name2=value2; namen=valuen"
  DN="the distinguished name to add">
```

The MODIFY action allows you to modify attribute values for LDAP entries, one or more at a time. The only attribute that cannot be modified through this action is the DN, which is modified through the MODIFYDN action.

As with the ADD action, the MODIFY action's attributes are sent to the ATTRIBUTES parameter in semicolon-separated name=value pairs.

The following is the MODIFY action's basic required format:

```
<CFLDAP
  ACTION="MODIFY"
  SERVER="server location"
  ATTRIBUTES="name=value; name2=value2; namen=valuen"
  DN="the distinguished name of the entry to be modified">
```

The MODIFYDN attribute performs one specific function: It changes the DN for an entry. To change the DN, you must supply the original DN as well as the new DN replacement:

```
<CFLDAP
  ACTION="MODIFYDN"
  SERVER="server location"
  ATTRIBUTES="the new replacement DN value"
  DN="the original DN value being modified">
```

NOTE

Before you modify a DN entry, make absolutely sure that the syntax is correct. The MODIFYDN attribute of <CFLDAP> does not check the DN for syntax errors, and as a result, your entry may become malformed.

The only requirement for deleting an entry is the entry's DN. Having this value allows <CFLDAP> to locate the entity you want to delete. After you delete an entry, it is gone, and because of this, you should make sure that the DN value is correct.

To delete an entry, use the following syntax:

```
<CFLDAP  
ACTION="DELETE"  
SERVER="server location"  
DN="the DN representing the entry to delete">
```

The SCOPE Attribute

When querying an LDAP server, <CFLDAP> provides a means to narrow that search—in addition to filtering—with three types of “branch” scopes. Each of these scopes dictates how the search is performed relative to the value entered in the **START** attribute. In other words, the **START** attribute is used as a starting point for the search, and the **SCOPE** value tells <CFLDAP> where to search from that starting point. These scopes are as follows:

- **BASE.** If **BASE** is chosen, <CFLDAP> only searches the current branch specified in the **START** attribute. Any branches above or below this branch are not searched.
- **ONELEVEL.** To search a single level below the branch specified in the **START** attribute, use the **ONELEVEL** value. This only searches one level below the starting branch. Any branches above or more than one level below this branch are not searched.
- **SUBTREE.** This is the most commonly used value because it searches the entry specified in the **START** attribute as well as all branches beneath it. **SubTree** will not, however, search branches above the starting value. If you need to search branches higher up in the directory tree, simplify your starting value by making it more generalized.

Because of the recursive nature of the **SubTree** scope, performance may suffer with larger directory structures. As a result, you may want to use a drill-down approach when traversing a large directory, using the **ONELEVEL** scope in succession.

The MODIFYTYPE Attribute

When modifying an LDAP entry using **ACTION="Modify"**, the **MODIFYTYPE** attribute allows you to specify which type of modification to perform. Having this capability allows you greater flexibility and control for modifying complex entries.

The following list provides detailed descriptions for each **MODIFYTYPE** and the action(s) it performs:

- **ADD.** To add an attribute value to a multivalue entry, you can use the **ADD** modify type. The attribute(s) to be added should be listed in the **ATTRIBUTES** parameter as a semicolon-separated list, unless a different separator is specified in the **SEPARATOR** parameter.
- **DELETE.** To delete a specific attribute from a multivalue entry, use the **DELETE** modify type. The value listed in the **ATTRIBUTES** parameter represents the value to delete if it exists.
- **REPLACE.** As the default modify type, the **REPLACE** value overwrites the existing attribute(s) specified in the **ATTRIBUTES** parameter.

NOTE

Attributes that already exist cannot be added using the `MODIFY` action. Additionally, entries that contain `NULL` values cannot be modified.

The SECURE Attribute

The `SECURE` attribute identifies which type of security to use in your LDAP calls. ColdFusion currently supports the `CFSSL_BASIC` only.

The format for `CFSSL_BASIC` authentication takes two values:

```
SECURE="CFSSL_BASIC,CERTIFICATE_DB"
```

When using `SECURE`, keep the following in mind:

- The `CERTIFICATE_DB` value is the name or path to a valid (Netscape cert7.db format) certificate database file. This value is the default and need not be explicitly specified.
- The `CERTIFICATE_NAME` represents the client certificate to send to the server.
- The `KEY_DB` value is the name or path to a valid (Netscape key3.db format) file that contains the public or private key pair for the certificate.
- The `KEYWORD_DB` holds the password to the key database (`KEY_DB`).
- If no path information is given for the `CERTIFICATE_DB` or `KEY_DB` values, ColdFusion looks for them in the default LDAP directory.

Interacting with Directories

For the examples in this chapter, most LDAP servers will support the conventions used. You may, however, run into situations where certain attributes or object classes do not work, depending on the LDAP software you're using. To understand more about the specific structure of your platform, check the documentation included with it.

Active Directory

Active Directory is an essential component of each version of Windows network architecture since Windows 2000. It behaves as a directory service to allow organizations to centrally manage information on users (including security information), as well as other network resources. Windows Domain Controllers each have an Active Directory service available, which provides access to the directory database. Using a standard CFLDAP tag, developers can integrate with this Active Directory to enable users to log into ColdFusion applications using their Windows network username and password. Listing 63.1 shows a simple example to authenticate users against Active Directory.

Listing 63.1 ldapAuth.cfm—Authenticating a User with <CFLDAP>

```
<CFLOGIN>
 <CFIF NOT isDefined("Form.username")>
 <CFINCLUDE TEMPLATE="login/login_form.cfm">
 <CFABORT>
 <CFELSE>
 <CFTRY>
 <CFLDAP action="QUERY"
 NAME="auth"
 ATTRIBUTES="cn"
 START="cn=users,dc=tatam,dc=net"
 SERVER="localhost"
 PORT="389"
 USERNAME="#form.username#"
 PASSWORD="#form.password#">
 <CFSET isAuthenticated="yes">
 <CFCATCH type="ANY">
 <CFSET isAuthenticated="no">
 </CFCATCH>
 </CFTRY>
 <CFIF variables.isAuthenticated>
 <CFLOGINUSER
 NAME="#Form.username#"
 PASSWORD="#Form.password#"
 ROLES="Authenticated User">
 <CFELSE>
 <CFINCLUDE TEMPLATE="login/login_form.cfm">
 <h3>Your information is not valid.
 Please try again.</h3>
 <CFABORT>
 </CFIF>
 </CFIF>
 </CFLOGIN>
```

In Listing 63.1, an LDAP query is run against a Microsoft Active Directory (AD) and is wrapped with a <CFLOGIN> tag. By specifying the username and password as provided by the end user's form input, this query will run successfully only if those fields match a valid user's username and password from the Active Directory. If either the username or password is incorrect, the Active Directory will throw an error message. By wrapping the call with a <CFTRY> tag, we are able to catch the error message. The end result is that we have set a variable called isAuthenticated to either true if the query is able to run, or false if not. After the end of the <CFTRY> block, we check the value of isAuthenticated. If it is true, the user is logged in; otherwise, the user is redirected to the login form.

Querying Directories

One of the first things you need to know about any action within <CFLDAP> that requires authentication is how to use the USERNAME and PASSWORD attributes. The first common mistake is to enter the username by itself, as odd as that may sound. Often the full DN is required for the entry that represents the user and the username:

```
USERNAME="cn=mtatam,cn=Recipients,ou=OWS,o=Orange Whip Studios"
```

Most of the time, however, you can just use the `cn` as the username, like this:

```
USERNAME="cn=mtatam"
```

So in this example, the username is actually `mtatam`, but the `USERNAME` attribute requires the `cn=` (common name) prefix.

The `PASSWORD` attribute, on the other hand, does not require any special considerations, so you simply enter it as it's written:

```
PASSWORD="mtatam_123"
```

NOTE

Depending on the vendor software you're using, the `USERNAME` attribute might require the full DN. Check your LDAP documentation to see which method is used for your particular software package.

To take it a step further, you can run a query to gather the user's name and email address as follows:

```
<CFLDAP
  ACTION="QUERY"
  NAME="GetEmail"
  SERVER="localhost"
  USERNAME="cn=mtatam"
  PASSWORD="mtatam_123"
  SCOPE="SUBTREE"
  ATTRIBUTES="cn,mail"
  START=""
  FILTER="(uid=mtatam)">
```

In this example, you specify the `SUBTREE` scope that recursively checks all entries that contain a `cn` and `mail` attribute and that have a `uid` of `mtatam`. The last portion represents a filter; filters are discussed in more detail later in this section.

To output the data, you can use the value held in the `NAME` attribute as a query object reference. In other words, this is the value you put in the `QUERY` attribute of your `<CFOUTPUT>` tag, as shown here:

```
<TABLE WIDTH="100%" BORDER="1" CELLSPACING="0">
  <TR> <TH>User(cn)</TH> <TH>Email</TH> </TR>
  <CFOUTPUT QUERY="GetEmail">
 <TR> <TD>#cn#</TD> <TD>#mail#</TD> </TR>
  </CFOUTPUT>
</TABLE>
```

If your goal is to list all email addresses for employees, you could easily modify the `FILTER` attribute to accommodate this:

```
FILTER="(uid=*)"
```

Here, the asterisk (*) acts as a wildcard character that tells `<CFLDAP>` to return all `cn` and `mail` entries with a `uid`.

In addition to the wildcard character, you can specify a wide range of filter sequences. Table 63.3 shows the allowed characters for filter strings with their descriptions, along with examples. The default filter, if none is provided, is `objectClass=*`.

Table 63.3 <CFLDAP> Search Filters and Descriptions Start Here

FILTER	EXAMPLE	DESCRIPTION
()	(filter)	For noncomparative filters, parentheses are optional. For comparative filters, such as &, , and !, parentheses are required.
*	uid=*	Any value. This example returns entries that contain <i>any</i> uid value.
=	c=US	An exact value match. This example returns values where the country is equal to US (United States).
~=	ou~=OWS	An approximate match. This example returns entries with organizational units (ou) that approximate OWS (Orange Whip Studios).
>=	sn>=tamat	Greater than or equal to. Alphabetically, this returns all values that would be ordered at or after the surname (sn) value of tamat .
<=	givenName<=dain	Less than or equal to. Alphabetically, this returns all values that would be ordered at or before the first name (givenName) value of dain .
&	(&(sn=An*)(cn=Da*))	Comparative AND. This example returns all entries that have a surname (sn) that starts with An <i>and</i> a common name (cn) that starts with Da.
	((sn=An*)(cn=Da*))	Comparative OR. This example returns all entries that have a surname (sn) that starts with An <i>or</i> a common name (cn) that starts with Da.
!	(!(cn=Matt Tatam))	Comparative NOT. This example returns all entries other than those whose common name (cn) is equal to Matt Tatam .

Search filters can also contain multiple comparisons or any mixture of the filters seen in Table 63.3. To get all users in the **OWS** organizational unit (ou) with the last name **Tatam** or **Forta**, you can modify the filter as follows:

```
FILTER="(&(ou=OWS)(|(cn=Tatam)(cn=Forta)))"
```

To order the returned entries alphabetically, you can use the **SORT** attribute as well:

```
SORT="cn"
```

To obtain greater sort control, you could also specify the sorting as *case-insensitive* (the default is case-sensitive) and in descending order:

```
SORTCONTROL="nocase DESC"
```

If you know that the query will return hundreds of records, two additional attributes may be needed. The **TIMEOUT** attribute specifies the time, in seconds, to allow before the operation times out. Also, the **MAXROWS** attribute allows you to specify the maximum number of matching records to return:

```
TIMEOUT="10"
MAXROWS="100"
```

And finally, if you're using <CFLDAP> to page through hundreds of records, you may also want to consider using the **STARTROW** attribute, which allows you to return records from a specific row:

```
FILTER="(ou=OWS)(|(cn=Tatam)(cn=Forsta)))"
SORT="cn"
SORTCONTROL="nocase DESC"
TIMEOUT="10"
MAXROWS="100"
STARTROW="#URL.StartRow#"
```

Here, the `#URL.StartRow#` variable would represent a value sent from a previous page's URL.

NOTE

Sorting is performed on the LDAP server and is supported only on servers compatible with LDAPv3; however, querying an LDAP query is also possible if performance is not an issue.

Adding Entries

To add an entry to LDAP, you need to pay close attention to two special values: the DN for the entry, and the entry's **objectClass**. The object class is essentially an object map to the entry using the object class entries. The DN, on the other hand, is a similar type of map except that it uses the DN sequence. To gather both of these values, you can easily list all name and value pairs for a DN, one being the **objectClass**.

If, for example, you want to add a user to a specific group, you can use another user's attributes from that group as a guideline for adding the new user. See Listing 63.2 to see how this is accomplished.

Listing 63.2 GetNameValues.cfm—List Name/Value Pairs

```
<!-- Query for all (*) uid's -->
<CFLDAP ACTION="QUERY"
  NAME="GetNamesAndValues"
  SERVER="localhost"
  USERNAME="cn=mtatam"
  PASSWORD="mtatam_123"
  SCOPE="SUBTREE"
  ATTRIBUTES="*"
  START=""
  FILTER="(uid=*)">
<!-- Display all name/value pairs for each uid -->
<CFOUTPUT QUERY="GetNamesAndValues">
<TABLE WIDTH="100%" BORDER="1" CELLSPACING="0">
  <!-- Show the column headers only for the first record -->
  <CFIF CurrentRow EQ 1>
 <TR> <TH>Name</TH> <TH>Value</TH> </TR>
  </CFIF>
  <TR>
 <TD>#name#</TD> <TD>#value#</TD> </TR>
  </TABLE>
</CFOUTPUT>
```

NOTE

Some software packages, such as Netscape Directory Server, return zero results if the **START** attribute is left blank. To resolve this, you can enter your company's organization as a minimum starting value.

By specifying an asterisk (*) for the ATTRIBUTES value, you're telling <CFLDAP> to return all attributes for all entries returned from the FILTER scope value. In this example, you used the (uid=*) filter to signify that you want all entries (*) that have a uid returned. The objectClass is now

```
organizationalPerson, person, Top
```

and one of the DNs is

```
cn=mtatam, cn=Recipients, ou=OWS, o=Orange Whip Studios
```

Having this list of available attributes allows you to build your ADD action construct. In Listing 63.3, you'll add "Ben Forta," along with his corresponding personal information values, to the Orange Whip Studios (OWS) organizational unit (ou) within the company.

Listing 63.3 AddEntry.cfm—Adding and Testing an Entry

```
<!-- Use the 'ADD' action to create a new entry -->
<CFLDAP ACTION="ADD"
  SERVER="localhost"
  USERNAME="cn=mtatam"
  PASSWORD="mtatam_123"
  ATTRIBUTES="objectclass=organizationalPerson, person, Top;
  cn=Ben Forta;
  sn=Forta;
  mail=Ben_Forta@orange-whip-studios.com;
  ou=OWS"
  DN="cn=ben_forta, cn=Recipients, ou=OWS, o=Orange Whip Studios">
<!-- Query to ensure the entry was added -->
<CFLDAP ACTION="QUERY"
  NAME=" GetUser"
  SERVER="localhost"
  USERNAME="cn=mtatam"
  PASSWORD="mtatam_123"
  SCOPE="SUBTREE"
  ATTRIBUTES="dn,cn"
  START=""
  FILTER="(cn=ben_forta)">
<!-- Display the query results -->
<TABLE WIDTH="100%" BORDER="1" CELLSPACING="0">
  <TR> <TH>User(cn)</TH> <TH>DN</TH> </TR>
  <CFOUTPUT QUERY=" GetUser">
 <TR> <TD>#cn#</TD> <TD>#dn#</TD> </TR>
  </CFOUTPUT>
</TABLE>
```

Because you used a filter of cn=ben_forta, all records with that cn are returned in the query object (which in this case is only a single record). The next section on modifying entries shows how you could easily add or change attributes for Ben's user entry.

NOTE

If you receive an **Access Denied** error message when adding entries, talk to your system administrator to ensure that you have sufficient access to perform the operation.

Modifying Entries

The trickiest part of learning <CFLDAP> is understanding how to modify entries. This section shows you several examples using each of the methods to modify entries, and because of this, it is also the longest section in this chapter.

Through the <CFLDAP> interface, you can perform several modification tasks:

- Modify existing attribute values
- Modify entries by adding entries (such as groups and users)
- Modify entries by using the `MODIFYTYPE` attribute for better modification control
- Modify an entry's DN through the `MODIFYDN` action

Most of these examples require a bit of trial and error, depending on how your LDAP server is configured. Exact behavior and syntax can vary based on the LDAP server being used and its configuration, so you may have to do some due diligence to learn more about the server you are using. With that information, you'll be on your way to creating robust applications using <CFLDAP>.

CAUTION

Be sure to test all modifications on a test server before using them in a production environment. LDAP is a trial-and-error process that requires substantial testing. A simple mistake can have enormous impact on the existing data's integrity.

Modifying Existing Attribute Values

As with adding entries, before you can modify an entry you must first know the DN for the entry. This is used to reference the entity you want to modify or delete. To gather this information, you'll perform a simple query using the `uid` attribute as shown in Listing 63.3.

(`telephoneNumber`). The `telephoneNumber` field appears blank at this point. You'll modify that blank entry in a later example; first you need the DN.

Listing 63.4 GetDN.cfm—Running a Simple Query

```
<CFLDAP ACTION="QUERY"
NAME="GetDN"
SERVER="localhost"
USERNAME="cn=mtatam"
PASSWORD="mtatam_123"
SCOPE="SUBTREE"
ATTRIBUTES="dn,cn,telephonenumber"
START=""
FILTER="(uid=mtatam)">

<TABLE WIDTH="100%" BORDER="1" CELLSPACING="0">
<TR> <TH>User (cn)</TH> <TH>DN</TH> <TH>Telephone</TH> </TR>
<CFOUTPUT QUERY="GetDN">
<TR> <TD>#cn#</TD> <TD>#dn#</TD> <TD>#telephonenumber#</TD> </TR>
</CFOUTPUT>
</TABLE>
```

The results of your query will return the `cn`, `dn`, and the `telephoneNumber` values. To restrict the number of results to a single user, you add a filter. And in this example, the `uid=mtatam` filter is used to return the values in the `ATTRIBUTES` parameter for the specific user.

After you have the DN for the entry you're modifying, you can run a second `<CFLDAP>` tag with the `ACTION` attribute set to `MODIFY`. The first query returned a DN of

```
cn=mtatam, cn=Recipients, ou=OWS, o=Orange Whip Studios
```

which is what you'll use to modify the listing. For this next example, you'll change the telephone number value.

The first call to `<CFLDAP>`, as shown previously in Listing 63.3, gathers the DN. This value is required for any modifications you want to make. The second call uses the first call's DN as the value you supply to the `DN` attribute. Finally, one more `<CFLDAP>` call is used to requery the server, returning the newly modified results that contain the `telephoneNumber` value. See Listing 63.5 to get a better idea of how this works.

Listing 63.5 ModifyTelephone.cfm—Modifying an Entry

```
<!-- Update the 'telephoneNumber' value -->
<!-- The DN value is used from a previous CFLDAP call -->
<CFLDAP ACTION="MODIFY"
 SERVER="localhost"
 USERNAME="cn=mtatam"
 PASSWORD="mtatam_123"
 ATTRIBUTES="telephonenumber=(919) 555 - 5555"
 DN="#GetDN.DN#">

<!-- Run a query to gather the new results -->
<CFLDAP ACTION="QUERY"
 NAME="GetUserData"
 SERVER="localhost"
 USERNAME="cn=mtatam"
 PASSWORD="mtatam_123"
 SCOPE="SUBTREE"
 ATTRIBUTES="dn,cn,telephonenumber"
 START=""
 FILTER="(uid=mtatam)">

<!-- Display the new results -->
<TABLE WIDTH="100%" BORDER="1" CELLSPACING="0">
 <TR> <TH>User (cn)</TH> <TH>DN</TH> <TH>Telephone</TH> </TR>
 <CFOUTPUT QUERY="GetUserData">
 <TR> <TD>#cn#</TD> <TD>#dn#</TD> <TD>#telephonenumber#</TD> </TR>
 </CFOUTPUT>
</TABLE>
```

The telephone value is no longer blank. Running multiple calls to `<CFLDAP>` in one template is commonplace, just as you might run multiple `<CFQUERY>`s.

Modifying values is not restricted to a single value at a time; rather, you can make multiple modifications simultaneously with a single `<CFLDAP>` call, using a delimiter to separate each entry and its new value. Listing 63.6 shows how you would change the user's state as well as his street address.

Listing 63.6 ModifyStreetState.cfm—Updating Multiple Attributes

```
<!-- Update the 'street' and 'state' values -->
<CFLDAP ACTION="MODIFY"
  SERVER="localhost"
  USERNAME="cn=mtatam"
  PASSWORD="mtatam_123"
  ATTRIBUTES="st=NC; street=123 Orange Whip Lane"
  MODIFYTYPE="ADD"
  DN="cn=mtatam,cn=Recipients,ou=OWS,o=Orange Whip Studios">
<!-- Run a query to gather the new results -->
<CFLDAP ACTION="QUERY"
  NAME="GetDN"
  SERVER="localhost"
  USERNAME="cn=mtatam"
  PASSWORD="mtatam_123"
  SCOPE="SUBTREE"
  ATTRIBUTES="cn,street,st"
  START=""
  FILTER="(uid=mtatam)">
<!-- Display the new results -->
<TABLE WIDTH="100%" BORDER="1" CELLSPACING="0">
  <TR> <TH>User </TH> <TH>Street </TH> <TH>State </TH> </TR>
  <CFOUTPUT QUERY="GetDN">
 <TR> <TD>#cn#</TD> <TD>#street#</TD> <TD>#st#</TD> </TR>
  </CFOUTPUT>
</TABLE>
```

Modification by Adding Entries

One of the more difficult modification tasks of `<CFLDAP>` is modifying entries by adding additional entries. The next few examples show how to modify a group by adding a member to it.

To begin this example, you'll start by querying an existing group to which you want to add a member. The first part is used to ensure that the group does, in fact, exist. If not, you would throw an error:

```
<!-- This queries the group -->
<CFLDAP ACTION="query"
  NAME="GroupExists"
  SERVER="localhost"
  USERNAME="cn=mtatam"
  PASSWORD="mtatam_123"
  SCOPE="SUBTREE"
  ATTRIBUTES="uniqueMember"
  START="cn=Marketing,cn=Recipients,ou=OWS,o=Orange Whip Studios">
<!-- If the group doesn't exist, throw an error message and abort -->
<CFIF NOT GroupExists.RecordCount>
  <CFTHROW MESSAGE="Group does not exist.">
  <CFABORT>
</CFIF>
```

At this point, you're checking to see whether the group exists where you want to place the new member(s). The value that defines whether it exists is the #GroupExists.RecordCount# variable. The GroupExists prefix is the name you assigned in the NAME attribute, which represents the name of the returned query object. If the group exists, you know that you can safely place a user into that group. Otherwise, you throw an error and abort processing.

The next step is to gather all users and their corresponding uid values for the existing group to which you want to add users. You can use the ColdFusion ValueList() function to create a list from all the uid values:

```
<!-- Get all uid's for the 'Marketing' group -->
<CFLDAP ACTION="query"
  NAME="GetUserList"
  SERVER="localhost"
  USERNAME="cn=mtatam"
  PASSWORD="mtatam_123"
  SCOPE="SUBTREE"
  ATTRIBUTES="uid"
  START="cn=Marketing,cn=Recipients,ou=OWS,o=Orange Whip Studios">
<!-- Create a list from the query's uid values -->
<CFSET UserList=ValueList(GetUserList.uid)>
```

For simplicity, the next section assumes that only two users are currently in the Marketing group (cn=Marketing), which are stored in the variable called #UserList#. Each element in the list is the user's uid value. To be sure, the #UserList# variable will be replaced with the actual list (mtatam,bforta):

```
<!-- Primer for the members list -->
<CFPARAM NAME="Members" DEFAULT="">
<!-- Loop through each uid using UserList -->
<CFLOOP LIST="#UserList#" INDEX="User">
  <!-- Get each user's DN from their uid -->
  <CFLDAP ACTION="query"
 NAME=" GetUser"
 SERVER="localhost"
 USERNAME="cn=mtatam"
 PASSWORD="mtatam_123"
 SCOPE="SUBTREE"
 ATTRIBUTES="dn"
 START=""
 FILTER="(uid=#User#)">
  <!-- Create a semicolon-separated list of user DN's -->
  <!-- Each DN needs to have its commas escaped with another comma -->
  <CFSET Members= Members & "," & Replace(GetUser.dn, ",", ",," , "ALL")>
</CFLOOP>
<!-- Remove the leading comma from the Members list -->
<CFSET Members=RemoveChars(Members, 1, 1)>
```

The last section of code creates a list of lists. The outer list is a comma-separated list of all DNs for the group (Marketing). Within each DN (between each semicolon), another list contains an escaped comma-delimited list of attribute values for that DN (single user). Commas, in this context, must be escaped with a second comma so that <CFLDAP> does not mistake each DN's attributes as a separate entry. Had you not escaped these commas, none of the members—when you

add additional members—would be unique, because each attribute would become a new member. In other words, it would create two members called `Marketing`, two members called `Recipients`, and so on.

The results of the `#Members#` variable contain all current Marketing users:

```
cn=mtatam,,cn=Recipients,,ou=OWS,,o=Orange Whip Studios;
cn=ben_forta,,cn=Recipients,,ou=OWS,,o=Orange Whip Studios
```

As you can see, each DN has its commas escaped, and each DN is separated by a single comma. It's always best to automate this process because this listing can become large.

In this example, you're going to add another user, John Doe, to the Marketing group. John Doe is currently not a member of any group—he's an entirely new user. Had John Doe already existed somewhere in the directory, adding him as a member of Marketing would not physically change his location in the directory. To physically move him, you would have to delete him from his current location and add him to another. By placing him in Marketing, you are merely adding him as a member of Marketing, but he could exist elsewhere in the directory structure. The hard-coded value for this user before escaping will be

```
cn=john_doe,cn=Recipients,ou=OWS,o=Orange Whip Studios
```

After escaping the commas, the entry will look like this:

```
cn=john_doe,,cn=Recipients,,ou=OWS,,o=Orange Whip Studios
```

To update the members list for Marketing, you have to add John Doe to the current members list; be sure to add a comma between each entry:

```
<CFSET Members=Members & "," & "cn=john_doe,,cn=Recipients,,ou=OWS,,o=Orange Whip Studios">
```

Finally, to update the current members of the Marketing group, you can replace the `uniqueMember` (all current members) list with the new `#Members#` list, which contains the newly added John Doe entry as well as all the preexisting members:

```
<CFLDAP ACTION="MODIFY"
SERVER="localhost"
USERNAME="cn=mtatam"
PASSWORD="mtatam_123"
ATTRIBUTES="objectclass=groupOfUniqueNames;uniqueMember=#Members#
DN="cn=Marketing,cn=Recipients,ou=OWS,o=Orange Whip Studios">
```

While this is a tedious process, there is a far easier approach to making these modifications, with the use of the `ModifyType` attribute. The final code for these sections can be found encapsulated in the `LDAP.cfc` file shown in Listing 63.9 later in this chapter.

Modifying Entries with MODIFYTYPE

To help you appreciate the benefits of using the `MODIFYTYPE` attribute, the previous section demonstrated how cumbersome it can be to modify entries manually. Luckily, there is an easier way, by using the `MODIFYTYPE` attribute of the `<CFLDAP>` tag.

To recap, reread the section “The MODIFYTYPE Attribute” earlier in this chapter. The add modify type will look like the following:

```
<CFLDAP ACTION="MODIFY"
MODIFYTYPE="ADD"
SERVER="localhost"
USERNAME="cn=mtatam"
PASSWORD="jmtatam_123"
ATTRIBUTES="cn=john_doe,cn=Recipients,ou=OWS,o=Orange Whip Studios"
DN="cn=Marketing,cn=Recipients,ou=OWS,o=Orange Whip Studios">
```

Had you added two users, you would separate each DN with a comma.

To replace entries, use the replace modify type.

CAUTION

Be careful that you do not overwrite existing entries with a single entry. The entries you supply to the ATTRIBUTES parameter will replace all existing entries for the DN specified.

For this example, you’ll replace the current marketing users with a list of the old users plus a new user, John Doe. For this example, all the new users are placed in a variable called #Members#. Following is what the new users list will look like:

```
cn=mtatam,cn=Recipients,ou=OWS,o=Orange Whip Studios,
cn=ben_forta,cn=Recipients,ou=OWS,o=Orange Whip Studios,
cn=john_doe,cn=Recipients,ou=OWS,o=Orange Whip Studios
```

To replace the old members with the new, use the replace modify type:

```
<CFLDAP ACTION="MODIFY"
MODIFYTYPE="REPLACE"
SERVER="localhost"
USERNAME="cn=mtatam"
PASSWORD="mtatam_123"
ATTRIBUTES="#Members#"
DN="cn=Marketing,cn=Recipients,ou=OWS,o=Orange Whip Studios">
```

To delete an entry, use the delete modify type. This next example would delete the John Doe user from the Marketing group:

```
<CFLDAP ACTION="MODIFY"
MODIFYTYPE="DELETE"
SERVER="localhost"
USERNAME="cn=mtatam"
PASSWORD="mtatam_123"
ATTRIBUTES="cn=john_doe,cn=Recipients,ou=OWS,o=Orange Whip Studios"
DN="cn=Marketing,cn=Recipients,ou=OWS,o=Orange Whip Studios">
```

Modifying a Distinguished Name

Modifying a DN requires <CFLDAP>’s MODIFYDN action. You cannot modify a DN using the MODIFY action.

There are two values of interest when modifying a DN: the original DN and the replacement DN. The original DN is placed in the DN attribute, whereas the new replacement DN is placed in the ATTRIBUTES parameter as follows:

```
<CFLDAP ACTION="MODIFYDN"
 SERVER="localhost"
 USERNAME="cn=mtatam"
 PASSWORD="mtatam_123"
 ATTRIBUTES="cn=jane_doe,cn=Recipients,ou=OWS,o=Orange Whip Studios"
 DN="cn=john_doe,cn=Recipients,ou=OWS,o=Orange Whip Studios">
```

Deleting Entries

Deleting an entry is possibly the easiest action to perform using <CFLDAP>. Because of this, it is worth pointing out that after an entry is deleted, it's gone for good, and there isn't an "undo" mechanism.

The following code snippet shows the process of removing an entry from LDAP. The only requirements for doing so are having sufficient access as well as the DN of the entry you want to delete.

```
<CFLDAP ACTION="DELETE"
 SERVER="localhost"
 USERNAME="cn=mtatam"
 PASSWORD="mtatam_123"
 DN="cn=mtatam,cn=Recipients,ou=OWS,o=Orange Whip Studios">
```

After the code is run, the entry is gone. As a safeguard, you may want to create a database to hold "deleted" entries in the event that you need to restore an accidentally deleted entry. Using this concept, you would query the entry to gather all its Name/Value pairs, run an insert query, and then, if all goes well, run the LDAP deletion.

Listing 63.7 shows how to build a simple mailing list that enables you to send a message to every member in your LDAP directory. This example could be modified to filter specific groups or organizational units, or to enable you to specify filter options. The choices are unlimited.

Listing 63.7 LDAPMailList.cfm—Using LDAP to Create a Mailing List

```
<!-- Process code if the form was submitted -->
<CFIF IsDefined("FORM.Submit")>
 <!-- Simple form validation for each field -->
 <CFIF NOT Len(FORM.MessageTitle)>
 <CFTHROW MESSAGE="Please enter a message title.">
 </CFIF>
 <CFIF NOT Len(FORM.Message)>
 <CFTHROW MESSAGE="Please enter a message to send.">
 </CFIF>
 <!-- Run the LDAP query -->
 <CFLDAP ACTION="QUERY"
 NAME="LDAPMailList"
 SERVER="localhost"
 USERNAME="cn=mtatam"
 PASSWORD="mtatam_123"
 SCOPE="SUBTREE">
```

Listing 63.7 (CONTINUED)

```

ATTRIBUTES="cn,mail"
START=""
<!-- If records are returned, run CFMAIL -->
<CFIF LDAPMailList.RecordCount>
<CFMAIL FROM="list-serve@orange-whip-studios.com"
TO="#mail#"
SUBJECT="#Form.MessageTitle#"
SERVER="mail.orange-whip-studios.com"
QUERY="LDAPMailList">
Hello, #cn#
#FORM.Message#
</CFMAIL>
<!-- Feedback, sent -->
<B>Your message was successfully sent.</B><P>
<CFELSE>
<!-- Feedback, failed -->
<B>No records exist in the directory.</B>
</CFIF>
</CFIF>
<!-- Form used to enter the mailing list contents -->
<FORM ACTION="LDAPMailList.cfm" METHOD="post">
Enter a title for the mailing:<BR>
<INPUT NAME="MessageTitle" MAXLENGTH="200" SIZE="40"><P>
Enter the message text:<BR>
<TEXTAREA NAME="Message" COLS="40" ROWS="7"></TEXTAREA><P>
<INPUT TYPE="Submit" NAME="Submit" VALUE="Send Message">
</FORM>

```

The first time you access the page, you will see a form that enables you to enter a title and content for the mailing. Clicking the Submit button posts the form values to the same page where processing the mailing begins.

The beginning of the ColdFusion code uses a simplified form of validation that checks whether a message and title are empty values; if they are, the `<CFTHROW>` tag is used to display an error message and the template aborts further processing.

If the validation passes, you make a call to the LDAP server requesting the `cn` and `mail` attributes for everyone. Because no filters are used, every entry containing a `cn` or `mail` attribute is returned as the `LDAPMailList` query. If records are returned, you use `<CFMAIL>`'s `QUERY` attribute to cycle once for each record in `LDAPMailList`. Upon template execution, a message is displayed indicating to you that the mailing was a success.

Active Directory

Since Windows 2000, Microsoft has introduced an LDAPv3-compliant service called Active Directory. With Windows 2003 and then 2008, Microsoft has extended the capabilities of its LDAP compliance. Information about computers can be collected and dynamically updated within the Active Directory repository. This information can be retrieved and filtered with a `CFLDAP` query. The Active Directory schema includes a property called `objectclass`. This property

can be filtered, and in the following example we will filter it (`objectClass=Computer`) to collect information about computers whose names contain the characters `prod`.

Listing 63.8 `getComputerList.cfm`—Returns a List of `objectClass=computer` in Active Directory

```
<CFLDAP NAME="qryGetComputerList"
 USERNAME="username"
 PASSWORD="password"
```

Listing 63.8 (CONTINUED)

```
 SERVER="ows.com"
 ACTION="query"
 ATTRIBUTES="cn, Displayname , operatingSystemVersion,
 operatingSystemServicePack, dnsHostName, whenChanged, WhenCreated"
 FILTER="(&(objectClass=Computer)(cn=*prod*))"
 START="DC=xx,DC=xxx,DC=xxx"
 SCOPE="subtree"
 >
<CFDUMP VAR="#qryGetComputerList#">
```

As you can see, you can query computers about operating systems and service packs. Active Directory is a vast repository that can add value for system administrators and developers who require the capability to manage, monitor, and use the identity and relationship information of your organization.

NOTE

There are more than 225 classes and 1250 attributes in an Active Directory schema. Lists can be found at the following links:

Classes: [http://msdn.microsoft.com/en-us/library/ms680938\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/ms680938(VS.85).aspx)

Attributes: [http://msdn.microsoft.com/en-us/library/ms675090\(VS.85\).aspx](http://msdn.microsoft.com/en-us/library/ms675090(VS.85).aspx)

NOTE

You must specify at least one attribute of the Active Directory schema for it to return results. When I specify `ATTRIBUTES="*"` when querying Active Directory, I get the following error:

An error has occurred while trying to execute query :[LDAP: error code 4 - Sizelimit Exceeded].

One or more of the required attributes are missing or incorrect, or you do not have permission to execute this operation on the server.

Building an LDAP CFC

Because we like to keep all data access logic in ColdFusion within CFCs, it makes sense to encapsulate all of our LDAP interactions into an LDAP CFC (see Listing 63.9). Each of the previous `<CFLDAP>` calls from this chapter were used to create this CFC.

Listing 63.9 LDAP.cfc—Creating an LDAP CFC

```
<CFCOMPONENT>
 <CFSCRIPT>
 init();
 </CFSCRIPT>
 <cffunction name="init">
 <!-- See online listing for full code -->
 </cffunction>
 <cffunction name="getUsers" returntype="query" access="public">
 <!-- See online listing for full code -->
 </cffunction>
 <cffunction name="getUsersByUID" returntype="query" access="private">
 <!--Code snippet of function. See online listing for full code -->
 <cfdap action="query"
 name="GetEmail"
 server="#serverAddr#"
 username="cn=#username#"
 password="#password#"
 scope="SUBTREE"
 attributes="dn,cn,mail,objectclass"
 start="#attributes.start#"
 filter="(uid=#arguments.filter#)">
 </cffunction>
 <cffunction name="getUsersByCN" returntype="query" access="private">
 <!--Code snippet of function. See online listing for full code -->
 <cfdap action="query"
 name="GetEmail"
 server="#serverAddr#"
 username="cn=#username#"
 password="#password#"
 scope="SUBTREE"
 attributes="dn,cn,mail,objectclass"
 start="#attributes.start#"
 filter="(cn=#arguments.filter#)">
 <cfreturn getEmail>
 </cffunction>
 <cffunction name="getNameValuePairs" returntype="query">
 <!-- See online listing for full code -->
 </cffunction>
 <cffunction name="getNameValuePairByUID" returntype="query" access="private">
 <!--Code snippet of function. See online listing for full code -->
 <cfdap action="query"
 name="GetNamesAndValues"
 server="#serverAddr#"
 username="cn=#username#"
 password="#password#"
 scope="SUBTREE"
 attributes="*"
 start="#attributes.start#"
 filter="(uid=*)">
 </cffunction>
```

Listing 63.9 (CONTINUED)

```

<cffunction
 NAME="getNameValuePairByCN" RETURNTYPE="query" ACCESS="private">
<!-- See online listing for full code -->
 <cldap ACTION="QUERY"
 NAME="GetNamesAndValues"
 SERVER="#serverAddr#"
 USERNAME="cn=#username#"
 PASSWORD="#password#"
 SCOPE="SUBTREE"
 ATTRIBUTES="*"
 START="#attributes.start#"
 FILTER="(cn=*)">
</cffunction>
<cffunction NAME="addUser" RETURNTYPE="Boolean">
<!--Code snippet of function. See online listing for full code -->
 <cldap ACTION="ADD"
 SERVER="#serverAddr#"
 USERNAME="cn=#username#"
 PASSWORD="#password#"
 ATTRIBUTES="objectclass=#arguments.objectClass#;
 cn=#arguments.cn#;
 sn=#arguments.sn#;
 mail=#arguments.email#;
 ou=#ou#"
 DN="#arguments.dn#">
</cffunction>
<cffunction NAME="modifyUserSingleField" RETURNTYPE="Boolean">
<!--Code snippet of function. See online listing for full code -->
 <cldap ACTION="MODIFY"
 MODIFYTYPE="#arguments.modifyType#"
 SERVER="#serverAddr#"
 USERNAME="cn=#username#"
 PASSWORD="#password#"
 ATTRIBUTES="#arguments.modifyField##arguments.modifyValue#"
 DN="#arguments.DN#">
</cffunction>
<cffunction NAME="modifyUserMultiField" RETURNTYPE="Boolean">
<!--Code snippet of function. See online listing for full code -->
 <cldap ACTION="MODIFY"
 SERVER="#serverAddr#"
 MODIFYTYPE="#arguments.modifyType#"
 USERNAME="cn=#username#"
 PASSWORD="#password#"
 ATTRIBUTES="#attributeString#"
 DN="#arguments.DN#">
<!--Code snippet of function. See online listing for full code -->
</cffunction>
<cffunction NAME="deleteUser" RETURNTYPE="Boolean">
<!--Code snippet of function. See online listing for full code -->
 <cldap ACTION="DELETE"
 SERVER="#serverAddr#"
 USERNAME="cn=#username#"
 PASSWORD="#password#"
 DN="#attributes.dn#">
</cffunction>
<cffunction NAME="modifyDN" RETURNTYPE="Boolean">

```

Listing 63.9 (CONTINUED)

```
<!--Code snippet of function. See online listing for full code -->
<CFLDAP ACTION="MODIFYDN"
 SERVER="#serverAddr#"
 USERNAME="cn=#username#"
 PASSWORD="#password#"
 ATTRIBUTES="#attributes.newDN#"
 DN="#attributes.oldDN#">
</CFFUNCTION>
</CFCOMPONENT>
```

All of the methods of this CFC directly mirror the code used throughout this chapter. One key difference is that the queries are split, built to either filter based on UID (used by most standard LDAP servers) or by CN, which is more likely to be used by Active Directory.

CHAPTER 64

IN THIS CHAPTER

- ColdFusion Exchange Server Tags 391
- Managing Exchange Server Connections 411
- Managing Exchange Server Items 414

Integrating with Microsoft Exchange

Many companies standardize on the Microsoft Exchange Server for calendaring, messaging, and contact and task management. Prior to version 8, ColdFusion provided access to Exchange Server messaging via standard Internet Post Office Protocol 3 (POP3) and Simple Mail Transfer Protocol (SMTP) with `<cfpop>` and `<cfmail>`, respectively, and access to other Exchange Server objects via `<cfldap>`. ColdFusion 9 continues to provide a simple Exchange Server interface for managing connections, calendar events, contacts, messages, and tasks.

- For information about `<cfmail>` and `<cfpop>`, see Chapter 20, “Interacting with Email,” in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 1: Getting Started*. For information about integration of ColdFusion with LDAP, see Chapter 63, “Interacting with Directory Services.”

ColdFusion Exchange Server Tags

Let’s take a brief look at each of the Exchange Server tags. Table 64.1 summarizes the six available Exchange Server tags and their usage.

Table 64.1 Exchange Server Tags

TAG	USE
<code><cfexchangeconnection></code>	Opens and closes persistent connections to the Exchange Server and retrieves information about mailbox subfolders.
<code><cfexchangecalendar></code>	Creates, retrieves, and manages calendar events.
<code><cfexchangecontact></code>	Creates, retrieves, and manages contacts.
<code><cfexchangefilter></code>	Provides filters for retrieving specific items for the get actions of the <code><cfexchangecalendar></code> , <code><cfexchangecontact></code> , <code><cfexchangemail></code> , and <code><cfexchangetask></code> tags.
<code><cfexchangemail></code>	Retrieves and manages mail messages. Does not send mail.
<code><cfexchangetask></code>	Creates, retrieves, and manages tasks.

NOTE

`<cfexchangefilter>` is the only child tag. All tags are container tags, but `<cfexchangeconnection>` should not contain any child tags.

<cfexchangeconnection>

Use `<cfexchangeconnection>` to open and close connections to Exchange Server or retrieve a list of mailbox subfolders. This tag's attributes provide connectivity to Exchange. Table 64.2 lists the `<cfexchangeconnection>` tag's attributes. Specifying the `connection` attribute determines the connection type persistent or transient. See “Managing Exchange Server Connections” later in this chapter for more information about establishing persistent and transient connections.

TIP

You can create transient connections for the `<cfexchangeconnection>` `getSubfolders` action by omitting the `connection` attribute and specifying the required attributes for an `open` action.

Table 64.2 `<cfexchangeconnection>` Attributes

ATTRIBUTE	ACTION	REQUIRED	DESCRIPTION
<code>action</code>	N/A	Yes	One of the following actions to perform: <code>open</code> : Open a new persistent named connection. <code>close</code> : Close a named connection. <code>getSubfolders</code> : Get subfolder information of a specific folder.
<code>connection</code>	All	Yes, for <code>open</code> and <code>close</code> actions	The ID or name for the connection. Specify this ID to other tags used with open connections.
<code>ExchangeApplicationName</code>	<code>open</code> <code>getSubfolders</code>	No	Specifies the Exchange Server application name to use in the connection URL. Use only if IIS uses a name other than the default for the Exchange application (<code>exchange</code>).
<code>ExchangeServerLanguage</code>	<code>open</code> <code>getSubfolders</code>	No	The Exchange Server's language (default: English). An empty string can be specified if the language is unknown. For all values except English, ColdFusion will try to retrieve folders in the client's local language.

Table 64.2 (CONTINUED)

ATTRIBUTE	ACTION	REQUIRED	DESCRIPTION
folder	getSubfolders	No	The forward-slash (/) delimited path from the mailbox root to the folder containing the subfolders to retrieve. Default is the mailbox root. Use the _XF8FF_ escape sequence to specify forward slashes in folder names.
formBasedAuthentication	open getSubfolders	No	A Boolean value indicating whether to display a login form and use form-based authentication for the Exchange connection. If the attribute value is no (default), and the Exchange Server returns a 440 error status (login timeout), ColdFusion automatically displays the login form and attempts to use form-based authentication.
formBasedAuthenticationURL	open getSubfolders	No	The URL to which to post the user ID and password when an Exchange Server uses form-based authentication. Use this attribute only if your Exchange Server does not use the default URL for form-based authentication. The default URL has the form https://exchangeServer/exchweb/bin/auth/owaauth.dll.
mailboxName	open getSubfolders	No	The Exchange mailbox ID to use for the connection. Specify this attribute to access a mailbox whose owner has delegated access rights to the account specified in the username attribute.
name	getSubfolders	Yes	A ColdFusion query variable name that contains information about retrieved subfolders.
password	open getSubfolders	No	The user's Exchange Server password.
port	open getSubfolders	No	The port used to connect to the Exchange Server (default: 80).
protocol	open getSubfolders	No	The protocol to use for the connection: only either http or https (default: http).

Table 64.2 (CONTINUED)

ATTRIBUTE	ACTION	REQUIRED	DESCRIPTION
proxyHost	open getSubfolders		The IP address or URL of a proxy host, if required for access to the network.
proxyPort	open getSubfolders	No	The port to connect to on the proxy host, usually port 80.
recurse	getSubfolders	No	A Boolean value: true : Retrieve information about all subfolders of the specified folder. false (default): Retrieve information about the top-level subfolders of the specified folder only.
server	open getSubfolders	Yes	The IP address or URL of the server providing access to Exchange.
username	open getSubfolders	Yes	The Exchange Server user ID.

The `getSubfolders` action returns a query containing information about the user's mailbox folders. If you omit the `folders` attribute, then information about the top-level mailbox folders is returned. Set the `recurse` attribute to `true` to get information about all sublevel folders. Table 64.3 lists the returned query columns. The following code block returns a query listing all Inbox subfolders:

```
<cfexchangeconnection name="myFolders" action="get" folder="Inbox"
recurse="true" server="#session.server#"
username="#SESSION.mailUser#" password="#SESSION.mailPasswd#" />
<cfdump var="#myFolders#">
```

NOTE

Mailbox folders can be accessed one at a time only. Loop over the returned query object to access messages and attachments in individual folders.

Table 64.3 `<cfexchangeconnection> getSubfolders` Query Columns

COLUMN	DESCRIPTION
FOLDERNAME	The subfolder name.
FOLDERPATH	The forward-slash (/) delimited path from the mailbox root to the subfolder, including the folder name (such as <code>Inbox/Archives</code>).
FOLDERSIZE	Size of the folder specified in bytes.

<cfexchangecalendar>

Use <cfexchangecalendar> to create, delete, get, and modify Exchange calendar events and retrieve or delete event attachments. A persistent or transient connection is required for this tag. Table 64.4 lists the <cfexchangecalendar> attributes.

Table 64.4 <cfexchangecalendar> Attributes

ATTRIBUTE	ACTION	REQUIRED	DESCRIPTION
action	N/A	Yes	One of the following actions to perform: create: Create an appointment or meeting event, including all-day events. delete: Delete one or more events. deleteAttachments: Delete an event attachment. get: Retrieve one or more events using a filters specified with <cfexchangefilter>. getAttachments: Retrieve attachments for a specific event. modify: Modify an existing event. respond: Respond to an event.
attachmentPath	getAttachments	No	The path to the directory in which ColdFusion will save attachments. If omitted, ColdFusion does not save any attachments. If using a relative path, the ColdFusion temp directory, as returned by <code>getTempDirectory()</code> , is the path root.
connection	All	No	The name of the Exchange Server connection specified in <cfexchangeconnection>. If omitted, you must create a connection by specifying the required <cfexchangeconnection> attributes in this tag.
event	create modify	Yes	A structure containing the event properties to set or modify, and their values. Surround the attribute value in hash marks (#).

Table 64.4 (CONTINUED)

ATTRIBUTE	ACTION	REQUIRED	DESCRIPTION
generateUniqueFilenames	getAttachments	No	A Boolean value (default: no) specifying whether to automatically generate unique file names for multiple attachments with the same file name. If yes is specified, ColdFusion appends an incrementing number to the file name (before the extension) of conflicting attachments.
message	delete respond	No	Optional message to send in the deletion or response notification.
name	get getAttachments	Yes	A ColdFusion query variable name that contains the retrieved events or information about the attachments that were retrieved.
notify	delete respond	No	Boolean value specifying whether to notify others of event changes.
responseType	respond	Yes	Must be one of the following: accept decline tentative
result	create	No	A variable name for the UID of the created event. Use this UID value in the uid attribute to specify that event for further actions other than create.
uid	delete deleteAttachments getAttachments modify respond	Yes	Case-sensitive Exchange UID value(s) that uniquely identifies event(s) on which actions are performed.

Only the `delete` action accepts a comma-delimited list of UID values; all other actions accept only a single UID value.

The `create` action creates calendar events. Use the `event` attribute to provide a structure that defines the calendar event: for example, attendees, duration, and reminders. Table 64.5 lists possible event items. Specify the `result` attribute to retrieve the UID of the created event. The following code creates a recurring birthday appointment:

```

<cfscript>
 stEvent.AllDayEvent = true;
 stEvent.isRecurring = true;
 stEvent.RecurrenceType = "YEARLY";
 stEvent.Subject = FORM.name&"'s Birthday";
 stEvent.StartTime = createDate(2007, 1, 9);
</cfscript>
<cfexchangeCalendar action="create" event="#stEvent#"
 result="calendarID" server="#session.server#"
 username="#SESSION.mailUser#" password="#SESSION.mailPasswd#" />
<cfdump var="#calendarID#" />

```

TIP

To create an appointment, use the `create` action without specifying the `RequiredAttendees` or `OptionalAttendees` attribute.

Table 64.5 Calendar Event Properties

PROPERTY	DEFAULT	REQUIRED	DESCRIPTION
AllDayEvent	false	No, if EndTime is specified.	A Boolean value indicating whether this is an all-day event.
Attachments		No	One or more absolute paths to the files to send as attachments. Separate file paths with semicolons (;) on Windows, and colons (:) for Unix and Linux. Attachments are added to preexisting attachments when the <code>modify</code> action is used, and existing attachments are not deleted.
Duration		No	The duration of the event in minutes.
EndTime		No, if AllDayEvent is true	The end time of the event, in any valid ColdFusion date-time format.
Importance	normal	No	One of the following values: <code>high</code> , <code>normal</code> , <code>low</code> .
IsRecurring		No	A Boolean value indicating whether this event repeats. If true, you must specify a <code>RecurrenceType</code> element and elements to specify the recurrence details. Table 64.6 lists the recurrence fields.
Location		No	A string that specifies the event location.
Message		No	A string containing a message describing the event. The string can include HTML formatting.
OptionalAttendees		No	A comma-delimited list of mail IDs.
Organizer		No	A string that specifies the event organizer's name.
Reminder		No	The time (in minutes) before the event, to display a reminder message.

Table 64.5 (CONTINUED)

PROPERTY	DEFAULT	REQUIRED	DESCRIPTION
RequiredAttendees		No	A comma-delimited list of mail IDs.
Resources		No	A comma-delimited list of mail IDs for Exchange scheduling resources, such as conference rooms and display equipment.
Sensitivity		No	One of the following values: <code>normal</code> , <code>company-confidential</code> , <code>personal</code> , or <code>private</code> .
StartTime		Yes	The start time of the event, in any valid ColdFusion date-time format.
			If you specify a date and time in this attribute and specify a <code>YEARLY</code> RecurrenceType value with no other recurrence attributes, the event recurs yearly at the day and time specified in this attribute.
Subject		No	A string that describes the event subject.

Table 64.6 Calendar Recurrence Types

ELEMENT	TYPE	DEFAULT	DESCRIPTION
RecurrenceType	All	DAILY	Used only if the <code>IsRecurring</code> attribute is true. Must be one of the following values: <code>DAILY</code> , <code>WEEKLY</code> , <code>MONTHLY</code> , <code>YEARLY</code> .
RecurrenceNoEndDate	All	true	A Boolean value; if true, the event recurs until changed or deleted. Mutually exclusive with <code>RecurrenceCount</code> and <code>RecurrenceEndDate</code> .
RecurrenceCount	All		The number of times the event recurs. Mutually exclusive with <code>RecurrenceEndDate</code> and <code>RecurrenceNoEndDate</code> .
RecurrenceEndDate	All		The date of the last recurrence. Mutually exclusive with <code>RecurrenceCount</code> and <code>RecurrenceNoEndDate</code> .
RecurrenceFrequency	DAILY, WEEKLY, MONTHLY	1	The frequency of the recurrence in days, weeks, or months, depending on the type. For example, for <code>DAILY</code> recurrence, a <code>RecurrenceFrequency</code> value of 3 schedules the event every three days.
RecurEveryWeekDay	DAILY		The recurrence of the event on every weekday, but not on Saturday or Sunday. Mutually exclusive with <code>RecurrenceFrequency</code> .

Table 64.6 (CONTINUED)

ELEMENT	TYPE	DEFAULT	DESCRIPTION
RecurrenceDays	WEEKLY		The day or days of the week on which the event occurs. Must be one or more of the following values in a comma-delimited list: MON, TUE, WED, THU, FRI, SAT, SUN. If you omit this field for a weekly recurrence, the event recurs on the day of the week that corresponds to the specified start date.
RecurrenceDay	MONTHLY, YEARLY		The day of the week on which the event occurs. Must be one of the following values: MON, TUE, WED, THU, FRI, SAT, SUN.
RecurrenceWeek	MONTHLY, YEARLY		The week of the month or year on which the event recurs. Valid values are first, second, third, fourth, last.
RecurrenceMonth	YEARLY		The month of the year on which the event recurs. Valid values are JAN, FEB, MAR, APR, MAY, JUN, JUL, AUG, SEP, OCT, NOV, DEC.

The `delete` action removes existing events from the server. You must specify one or more event UIDs in a comma-delimited list. ColdFusion will ignore any invalid UIDs and delete only events specified with valid ones. It will throw an error if all the UIDs are invalid.

The `deleteAttachments` action removes the specified existing attachment from the event on the server. You must specify a single event UID; multiple UIDs are not allowed.

The `get` action retrieves information about existing events. Use the `name` attribute to create a variable to contain the returned query. Use the `<cfxchangefilter>` child tag to specify the event to retrieve.

TIP

Use the `get` action to retrieve the UID of events that you want to access with the `delete`, `deleteAttachments`, `getAttributes`, `modify`, and `response` actions.

The `getAttachments` action retrieves information about an existing event's attachments. You must specify a single event UID; multiple UIDs are not allowed. Use the `name` attribute to create a variable to contain the returned query.

NOTE

See the ColdFusion 9 LiveDocs for a description of the `get` and `getAttachment` returned query columns, at http://help.adobe.com/en_US/ColdFusion/9.0/CFMLRef/WSc3ff6d0ea77859461172e0811cbe22c24-782c.html.

The `modify` action modifies existing events. You must provide the event's UID and an event item structure. You can modify only one event at a time; multiple UIDs are not allowed. Populate the event structure with only the event items that you want to modify. ColdFusion will add any specified attachments to existing event attachments. You must use the `deleteAttachments` action to delete existing attachments.

The respond action provides a response to meeting notifications sent with `<cfexchangemail>`. You must provide an accept or tentatively accept response to the meeting notification before the meeting will appear in your calendar and is accessible by `<cfexchangecalendar>`.

When using the respond action, you must specify a single event UID (multiple UIDs are not allowed) and the response type (accept, reject, or tentatively accept). You can also set a notification flag and send the creator a message.

`<cfexchangecontact>`

Use `<cfexchangecontact>` to create, delete, get, and modify Exchange contacts and retrieve contact record attachments. A persistent or transient connection is required when using this tag. Table 64.7 lists the `<cfexchangecontact>` attributes.

Table 64.7 `<cfexchangecontact>` Attributes

ATTRIBUTE	ACTION	REQUIRED	DESCRIPTION
<code>action</code>	N/A	Yes	One of the following actions to perform: <code>create</code> Create a contact. <code>delete</code> Delete one or more contacts. <code>deleteAttachments</code> Delete a contact's attachment. <code>get</code> Retrieve information about one or more contacts. <code>getAttachments</code> Retrieve a contact's attachments. <code>modify</code> Modify an existing contact.
<code>attachmentPath</code>	<code>getAttachments</code>	No	The absolute path of the directory in which to save attachments. ColdFusion will create the directory if it does not exist. ColdFusion will not save any attachments if this attribute is omitted.
<code>connection</code>	<code>all</code>	No	The name of the Exchange Server connection specified in <code><cfexchangeconnection></code> . If omitted, you must create a connection by specifying the required open action <code><cfexchangeconnection></code> attributes in this tag.
<code>contact</code>	<code>create</code> <code>modify</code>	Yes	A structure containing the contact properties to set or change, and their values.

Table 64.7 CFROUTE (CONTINUED)

	ACTION	REQUIRED	DESCRIPTION
generateUniqueFilenames	getAttachments	No	A Boolean value (default: no) specifying whether to automatically generate unique file names for multiple attachments with the same file name. If yes is specified, ColdFusion appends an incrementing number to the file name (before the extension) of conflicting attachments.
name	get	No	A ColdFusion query variable name that contains the retrieved contact records or information about the attachments that were retrieved.
result	getAttachments create	No	A variable name for the UID of the created contact. Use this UID value in the uid attribute to specify that event for future actions on this new contact other than create.
uid	delete deleteAttachments getAttachments modify	Yes	Case-sensitive Exchange UID value(s) that uniquely identifies contact(s) on which actions are performed. Only the delete action accepts a comma-delimited list of UID values; all other actions accept only a single UID value.

Use the `create` action to create a new contact. Use the `contact` attribute to specify a structure that defines the contact's properties: for example, first name, email address, and phone number. Table 64.8 lists possible contact properties. Specify the `result` attribute to retrieve the UID of the created contact. The following code accepts form values to create a new contact:

```
<cfscript>
 stContact.firstName = FORM.firstName;
 stContact.lastName = FORM.lastName;
 stContact.office = FORM.office;
</cfscript>
<cfexchangecontact action="create" contact="#stContact#"
 result="contactID" server="#session.server#"
 username="#SESSION.mailUser#" password="#SESSION.mailPasswd#" />
<cfdump var="#contactID#" />
```

Table 64.8 Contact Properties

Assistant	Attachments	BusinessAddress	BusinessFax	Business-PhoneNumber
Categories	Company	Department	Description	DisplayAs
Email1	Email2	Email3	FirstName	HomeAddress
HomePhoneNumber	JobTitle	LastName	MailingAddressType	Manager
MiddleName	MobilePhoneNumber	NickName	Office	OtherAddress
OtherPhoneNumber	Pager	Profession	SpouseName	WebPage

The address fields (`BusinessAddress`, `HomeAddress`, and `OtherAddress`) require a structure containing the following keys:

- Street
- City
- State
- ZIP
- Country

All other fields contain string data.

The `Attachments` field must contain the absolute file path names of any attachments to include in the contact. To specify multiple files, separate file paths with semicolons (;) for Windows and colons (:) for Unix and Linux.

The `Categories` field can have a comma-delimited list of the contact's categories.

The `DisplayAs` field defaults to `FirstName`, `LastName` if omitted.

The `delete` action removes contacts from the server. You must specify one or more contact UIDs in a comma-delimited list. ColdFusion will ignore any invalid UIDs and delete only contacts specified with valid ones. It will throw an error if all the UIDs are invalid.

The `deleteAttachments` action removes the specified existing contact's attachment. You must specify a single contact UID; multiple UIDs are not allowed.

The `get` action retrieves information about existing contacts. Use the `name` attribute to create a variable to contain the returned query. Optionally, use the `<cfexchangefilter>` child tag to filter the contacts to retrieve.

TIP

Use the `get` action to retrieve the UID of contacts that you want to access with the `delete`, `deleteAttachments`, `getAttributes`, and `modify` actions.

The `getAttachments` action retrieves information about an existing contact's attachments. You must specify a single contact UID; multiple UIDs are not allowed. ColdFusion retrieves the attachment and returns a query to the variable specified in the `name` attribute. If you omit the `attachmentPath` attribute, ColdFusion will retrieve only information about the attachment.

NOTE

See the ColdFusion 9 LiveDocs for a description of the `get` and `getAttachment` returned query columns, at http://help.adobe.com/en_US/ColdFusion/9.0/Developing/WSc3ff6d0ea77859461172e0811cbe14f31-7ffd.html.

The `modify` action modifies existing contacts. You must provide the contact's UID and a contact property structure. You can modify only one contact at a time; multiple UIDs are not allowed. Populate the event structure only with the event items you want to modify. ColdFusion will add any specified attachments to any existing attachments. You must use the `deleteAttachments` action to delete existing attachments.

<cfexchangefilter>

The `<cfexchangefilter>` tag provides parameters for filtering the results retrieved by the `get` action of `<cfexchangecalendar>`, `<cfexchangecontact>`, `<cfexchangemail>`, and `<cfexchangetask>`. Table 64.9 lists the `<cfexchangefilter>` attributes.

TIP

This tag is required only if you want to limit the number of items retrieved by the Exchange tag `get` actions. If you do not use `<cfexchangefilter>`, then ColdFusion will return the top 100 items by default.

Table 64.9 `<cfexchangefilter>` Attributes

ATTRIBUTE	REQUIRED	TAG	DESCRIPTION
<code>name</code>	Yes	All	The type of filter to use.
<code>from</code>	No	<code>cfexchangecalendar</code> <code>cfexchangemail</code> <code>cfexchangetask</code>	The start date or date and time to use for filtering. Can be in any valid ColdFusion date/time format. Mutually exclusive with the <code>value</code> attribute. If you specify a <code>from</code> attribute and omit the <code>to</code> attribute, the filter selects all entries on or after the date or time specified in this attribute.
<code>to</code>	No	<code>cfexchangecalendar</code> <code>cfexchangemail</code> <code>cfexchangetask</code>	The end date or date and time to use for filtering. Can be in any valid ColdFusion date/time format. Mutually exclusive with the <code>value</code> attribute. If you specify a <code>to</code> attribute and omit the <code>from</code> attribute, the filter selects all entries on or before the date or time specified in this attribute.

Table 64.9 (CONTINUED)

ATTRIBUTE	REQUIRED	TAG	DESCRIPTION
value	No	All	A filter value for all non-date/time filters. Mutually exclusive with the from and to attributes. Empty strings cannot be used, or ColdFusion will throw an error.

NOTE

For a detailed list of valid values for the name attribute, see the ColdFusion 9 LiveDocs at http://help.adobe.com/en_US/ColdFusion/9.0/CFMLRef/WSc3ff6d0ea77859461172e0811cbec22c24-767a.html.

<cfexchangefilter> is an optional child tag used only with the get action of <cfexchangecalendar>, <cfexchangecontact>, <cfexchangemail>, and <cfexchangetask>. It specifies filters for ColdFusion to match when retrieving items and attachments. The name attribute corresponds to the query object returned by the parent tag's get action. Only those items matching the filter are returned in a query to the variable specified in the parent tag's name attribute.

Other <cfexchangefilter> considerations include the following:

- ColdFusion returns a maximum of 100 items by default. You can specify a maxrows filter to increase or decrease the number of returned items. The value must be any integer greater than zero.
- The value attribute is mutually exclusive with the from and to attributes. If the name attribute specifies a field that takes text or numerical data, use the value attribute. If the name attribute specifies a field that takes a ColdFusion date/time object, use the from and to attributes to specify the range.
- In a date/time filter, you can omit either to or from to specify an open-ended range, such as all dates up to and including December 1, 2007.
- Date ranges are inclusive. The selected items include those with the specified to or from dates.
- ColdFusion performs literal string searches. You cannot use regular expressions, wildcards, or null values (empty strings). To find entries where a particular field has an empty value, get all entries and use a query of queries to filter the results to include only entries where the field is empty.

<cfexchangemail>

Use <cfexchangemail> to retrieve and delete Exchange messages and attachments. A persistent or transient connection is required for this tag. You can also retrieve meeting information, move messages, and set message properties. Table 64.10 lists the <cfexchangecalendar> attributes.

Table 64.10 <cfexchangemail> Attributes

ATTRIBUTE	ACTION	REQUIRED	DESCRIPTION
Action	N/A	Yes	<p>One of the following actions to perform:</p> <ul style="list-style-type: none"> delete: Permanently delete messages from the server. deleteAttachments: Delete a message's attachments. get: Retrieve: one or more messages using a filter specified using <cfexchangefilter>. getAttachments: Retrieve attachments for a specified message. getMeetingInfo: Retrieve details about meetings for which you have a notification set, including meeting requests and cancellations. move: Move messages between folders, including the Deleted Items folder. set: Set the properties of a specific mail message.
attachmentPath	getAttachments	No	The path of the directory in which to save attachments. ColdFusion will create the directory if it does not exist. For relative paths, the directory root is the ColdFusion temporary directory, as returned by <code>getTempDirectory()</code> . Note that ColdFusion will not save any attachments if this attribute is omitted.
connection	All	No	The name of the Exchange Server connection specified in <cfexchangeconnection>. If omitted, you must create a connection by specifying the required <code>open</code> action <cfexchangeconnection> attributes in this tag.
destinationFolder	move	No	The forward-slash (/) delimited path, relative to the root of the mailbox, of the folder to which to move the message or messages.

Table 64.10 (CONTINUED)

ATTRIBUTE	ACTION	REQUIRED	DESCRIPTION
<code>folder</code>	All except <code>getMeetingInfo</code>	No	The forward-slash (/) delimited path, relative to the root of the mailbox, of the folder that contains the message or messages. <code><cfexchangemail></code> does not search subfolders.
			For the <code>get</code> and <code>move</code> actions, specifying a <code><cffexchangefilter></code> child tag with a <code>name="folder"</code> attribute is equivalent to setting this attribute and takes precedence over this attribute's value.
			If you omit this attribute, or for <code>get</code> and <code>move</code> actions, if you do not use the corresponding <code>cffexchangefilter</code> setting, Exchange looks in the top level of the Inbox.
<code>generateUniqueFilenames</code>	<code>getAttachments</code>	No	A Boolean value (default: <code>no</code>) specifying whether to automatically generate unique file names for multiple attachments with the same file name. If <code>yes</code> is specified, ColdFusion appends an incrementing number to the file name (before the extension) of conflicting attachments.
<code>mailUID</code>	<code>getMeetingInfo</code>	No	The case-sensitive UID of the mail message that contains the meeting request, response, or cancellation notification. Use this attribute if there are multiple messages about a single meeting.
<code>meetingUID</code>	<code>getMeetingInfo</code>	Yes	The case-sensitive UID of the meeting for which you received the notification.
<code>message</code>	<code>set</code>	Yes	A structure containing the properties to set, and their values.
<code>name</code>	<code>get</code> <code>getAttachments</code> <code>getMeetingInfo</code>	Yes	A ColdFusion query variable name that contains the retrieved mail messages or information about the attachments or meeting that was retrieved.

Table 64.10 (CONTINUED)

ATTRIBUTE	ACTION	REQUIRED	DESCRIPTION
uid	delete deleteAttachments getAttachments set	Yes	Case-sensitive Exchange UID value(s) that uniquely identifies event(s) on which actions are performed. Only the delete action accepts a comma-delimited list of UID values; all other actions accept a single UID value.

NOTE

If the file path value passed to the `attachmentPath`, `folder`, or the `destinationFolder` attribute, contains forward slashes (/), specify the folder name by using the `_xF8FF_` escape character to prevent Exchange from interpreting the character as a path delimiter.

The `delete` attribute permanently deletes messages from the server; use the `move` action to move a message to the `Deleted Items` folder. You must specify one or more message UIDs in a comma-delimited list. ColdFusion will ignore any invalid UIDs and delete only messages specified with valid ones. It will throw an error if all the UIDs are invalid.

The `deleteAttachments` action removes the specified message's attachments. You must specify a single message UID; multiple UIDs are not allowed.

The `get` action retrieves information about existing messages. Use the `name` attribute to create a variable to contain the returned query. Optionally, use the `<cfexchangefilter>` child tag to filter the messages to retrieve.

TIP

Use the `get` action to retrieve the UID of items that you want to access with the `delete`, `deleteAttachments`, `getAttributes`, and `modify` actions.

The `getAttachments` action retrieves information about an existing message's attachments. You must specify a single message UID; multiple UIDs are not allowed. ColdFusion retrieves the attachment and returns a query to the variable specified in the `name` attribute. If you omit the `attachmentPath` attribute ColdFusion will retrieve only information about the attachment.

NOTE

For messages containing multiple attachments with the same name, the attachment information structure always lists the attachments with their original, duplicate name. The `generateUniquefilenames` attribute affects only the physical file names on the disk.

The `getMeetingInfo` action retrieves meeting-specific information in messages about a meeting for which you have received a notification message, such as an invitation request or cancellation notice. This information is not directly reflected in the query returned by the `get` action.

Use the `meetingUID` attribute to specify an individual message. Use the `meetingUID` value returned in the `get` action's query object. If you receive multiple message notifications for a single meeting, you can use the `messageUID` attribute to specify an individual notification message to respond to. This action also returns a query object to the variable specified in the `name` attribute.

NOTE

See the ColdFusion 9 LiveDocs for a description of the `get.getAttachment`, and `getMessageInfo` returned query columns, at http://help.adobe.com/en_US/ColdFusion/9.0/CFMLRef/WSc3ff6d0ea77859461172e0811cbecc22c24-7821.html.

The `move` action moves messages between folders. You must provide the path for the destination folder. The default source folder is the mailbox root, but you can override this with the `folder` attribute. Using the `move` action to move messages to the `Deleted Items` folder is equivalent to a Microsoft Outlook user pressing the Delete key.

The `set` action modifies the read status, importance, and sensitivity message properties. You must specify a single contact UID; multiple UIDs are not allowed. Use the `message` attribute to specify a structure that defines the message properties to set. Table 64.11 lists valid property values.

Table 64.11 Message Property Values

PROPERTY	VALUES
<code>IsRead</code>	<code>yes, no</code>
<code>Importance</code>	<code>high, normal, low</code>
<code>Sensitivity</code>	<code>normal, company-confidential, personal, private</code>

<cfexchangetask>

Use `<cfexchangetask>` to create, delete, retrieve, and modify Exchange Server tasks and retrieve task attachments. A persistent or transient connection is required for this tag. Table 64.12 lists the `<cfexchangetask>` attributes.

Table 64.12 <cfexchangetask> Attributes

ATTRIBUTE	ACTION	REQUIRED	DESCRIPTION
Action	N/A	Yes	<p>One of the following actions to perform:</p> <ul style="list-style-type: none"> create: Create a task on the server. delete: Permanently delete tasks from the server. deleteAttachments: Delete a task's attachments. get: Retrieve one or more tasks using a filter specified with <cfexchangefilter>. getAttachments: Retrieve attachments for a specific task. modify: Modify an existing task.
attachmentPath	getAttachments	No	The path of the directory in which to save attachments. ColdFusion will create the directory if it does not exist. For relative paths, the directory root is the ColdFusion temporary directory, as returned by <code>getTempDirectory()</code> . Note that ColdFusion will not save any attachments if this attribute is omitted.
connection	All	No	The name of the Exchange Server connection specified in <cfexchangeconnection>. If omitted, you must create a connection by specifying the required <code>open</code> action <cfexchangeconnection> attributes in this tag.
generateUniqueFilenames	getAttachments	No	A Boolean value (default: no) specifying whether to automatically generate unique file names for multiple attachments with the same file name. If yes is specified, ColdFusion appends an incrementing number to the file name (before the extension) of conflicting attachments.

Table 64.12 (CONTINUED)

ATTRIBUTE	ACTION	REQUIRED	DESCRIPTION
name	get getAttachments		A ColdFusion query variable name that contains the retrieved task records or information about the attachments that were retrieved.
result	create	No	A variable name for the UID of the created task. Use this UID value in the uid attribute to specify that task for future actions on his task other than create.
task	create modify	Yes	A structure containing the task properties and their values to set or change.
uid	delete deleteAttachments getAttachments modify	Yes	Case-sensitive Exchange UID value(s) that uniquely identifies task(s) on which actions are performed. Only the delete action accepts a comma-delimited list of UID values; all other actions accept a single UID value.

Use the `create` action to create a task. Use the `task` attribute to specify a structure that defines the task properties: for example, priority, status, and subject. Specify the `result` attribute to retrieve the UID of the created task. The following code accepts form values to create a simple task:

```
<cfscript>
 stTask.subject = FORM.subject;
 stTask.dueDate = FORM.dueDate;
</cfscript>
<cfexchangetask action="create" task="#stTask#"
 result="taskID" server="#session.server#"
 username="#SESSION.mailUser#" password="#SESSION.mailPasswd#" />
<cfdump var="#taskID#" />
```

NOTE

The table of task properties can be found in the ColdFusion 9 LiveDocs at http://help.adobe.com/en_US/ColdFusion/9.0/CFMLRef/WSc3ff6d0ea77859461172e0811cbecc22c24-7827.html.

The `delete` action removes existing tasks from the server. You must specify one or more task UIDs in a comma-delimited list. ColdFusion will ignore any invalid UIDs and delete only tasks specified with valid ones. It will throw an error if all the UIDs are invalid.

The `deleteAttachments` action removes the specified existing task's attachments. You must specify a single task UID; multiple UIDs are not allowed.

The `get` action retrieves information about existing tasks. Use the `name` attribute to create a variable to contain the returned query. Optionally, use the `<cfxchangefilter>` child tag to filter the tasks to retrieve.

TIP

Use the `get` action to retrieve the UID of tasks that you want to access with the `delete`, `deleteAttachments`, `getAttributes`, `modify`, and `response` actions.

The `getAttachments` action retrieves information about an existing task's attachments. You must specify a single task UID; multiple UIDs are not allowed. Use the `name` attribute to create a variable to contain the returned query.

NOTE

See the ColdFusion 9 LiveDocs for a description of the `get` and `getAttachment` returned query columns, at http://help.adobe.com/en_US/ColdFusion/9.0/CFMLRef/WSc3ff6d0ea77859461172e0811cbecc22c24-7827.html.

The `modify` action modifies existing tasks. You must provide the task's UID and a task property structure. You can modify only one task at a time; multiple UIDs are not allowed. Populate the task structure only with the task properties you want to modify. ColdFusion will add any specified attachments to any existing attachments. You must use the `deleteAttachments` action to delete existing attachments.

Managing Exchange Server Connections

ColdFusion requires either a persistent or transient connection to the Exchange Server. These connections are made directly over either HTTP or HTTPS, or via a proxy server. ColdFusion connects to the mailbox of the login username by default, but you can also connect via Delegate Access.

Connection Requirements

The following conditions are required for a connection to an Exchange Server:

- Exchange Server, Exchange access, and WebDAV (Web-based Distributed Authoring and Versioning) configured in Microsoft IIS
- Outlook Web Access (OWA) enabled on the Exchange Server for all login users
- Valid SSL certificate for the Exchange Server in the JRE certificate store for an HTTPS connection

NOTE

ColdFusion relies on the JRE for SSL communication. It leverages the default JRE truststore for SSL certificate management and will allow (trust) SSL communications with any remote system whose certificate (or the certificate authority [CA] that created the certificate) is in the certificate truststore. For ColdFusion Server and Multiserver configurations, ColdFusion uses the JRE's `cacerts` file (`cf_root/runtime/jre/lib/security/cacerts` or `jrun_root/jre/lib/security/cacerts`) for remote computer certificates; for J2EE configurations, check your J2EE server's documentation for the location of the truststore.

You can change the JRE truststore by specifying the `javax.net.ssl.trustStore` system property as a JVM argument:

```
-javax.net.ssl.trustStore=<path_to_certificate_file>
```

For ColdFusion server configuration, you can set this property in the JVM Arguments text box in the ColdFusion Administrator's Server Settings > Java and JVM screen. For ColdFusion Multiserver configurations, you must set this property in the `java.args` section of the `jrun_root/bin/jvm.config` file. Consult your J2EE server documentations for ColdFusion J2EE configurations. Restart ColdFusion after the change is made.

Import certificates into the truststore using the Java `keytool` command, found in `jre_root/bin`. The basic syntax is

```
keytool.exe -importcert -file <path_to_certificate_file> -keystore ..\jre\lib\security\cacerts
```

You can provide a name for the imported certificate by specifying the `-alias` parameter. The `keytool` command will prompt you for the keystore password. The default password for the `cacerts` truststore is `changeit`.

To verify a successful import, use the `keytool` command with the `-list` argument:

```
keytool.exe -list -keystore ..\jre\lib\security\cacerts
```

This could be a relatively long list depending on the number of certificates in the keystore. Match your certificate fingerprint with the ones in the list. Using an alias for the import makes finding the certificate easier. If you provided an alias during the import, then specify the `-v` flag to the `list` command to force `keytool` to provide more verbose properties. Now find your alias in the list and verify that all the listed fields (for example, creation date, issuer, subject, and serial number) are complete and correct.

For more information about using the Java `keytool` command, visit <http://java.sun.com/javase/6/docs/technotes/tools/index.html#security> and select the correct `keytool` command page for your operating system (Solaris or Linux or Windows, for instance).

CAUTION

Due to changes in Exchange APIs and connectivity options, ColdFusion cannot connect to Exchange 2010. Hopefully the ColdFusion team will find a solution for this in future releases.

Persistent Connections

Persistent connections remain open until explicitly closed. This allows you to reuse a single connection for multiple tasks and can save resource overhead. When you use persistent connections, ColdFusion sets the `Keep-Alive` property for HTTP/S to `true` to keep the connection open beyond the current page request. Persistent connections should be manually closed; otherwise,

ColdFusion will retain the connection until an inactivity timeout (typically 300 seconds) is reached, and then it will recover the connection resources.

TIP

Although a persistent connection lives beyond the current page request, subsequent page requests cannot reuse the connection. Create persistent connections in a shared scope (for example, application or session) to reuse them for multiple ColdFusion templates.

Use the `<cfexchangeconnection>` tag to create persistent connections. Specify the `open` action, a connection identifier, the Exchange server's IP address or host name, and a valid username and password. Specify the same connection identifier for `<cfexchangecalendar>`, `<cfexchangecontact>`, `<cfexchangelmail>`, and `<cfexchangetask>` to reuse the connection. Use a second `<cfexchangeconnection>` with the same connection identifier and specify the `close` action to close the persistent connection. This code block shows how to use a persistent connection to retrieve a contact list:

```
<cfexchangeconnection connection="owsConn"
 action="open" server="#session.server#"
 username="#SESSION.mailUser#" password="#SESSION.mailPasswd#" />
<cfexchangecontact name="myContacts" action="get" connection="myConn" />
<cfdump var="#myContacts#">
<cfexchangeconnection connection="myConn" action="close" />
```

NOTE

You must use a `close` action with a matching connection identifier to close connections opened with the `open` action. Using a closing tag (`</cfexchangeconnection>`) has no effect.

NOTE

ColdFusion will throw an error if you call any Exchange tags with the `connection` attribute as children of `<cfexchangeconnection>`.

Transient Connections

Transient connections last for the duration of a tag's interaction with Exchange. Once the tag exits, the connection is closed. This feature is useful for executing single tasks in a ColdFusion template.

Create transient connections for `<cfexchangecalendar>`, `<cfexchangecontact>`, `<cfexchangelmail>`, and `<cfexchangetask>` by specifying the necessary `<cfexchangeconnection>` `open` attributes—except the `connection` attribute—in the respective tags. Table 64.2 (earlier in this chapter) describes the `<cfexchangeconnection>` attributes. The following code sample uses a transient connection to retrieve a contact list:

```
<cfexchangecontact name="myContacts"
 action="get" server="#session.server#"
 username="#SESSION.mailUser#" password="#SESSION.mailPasswd#" />
<cfdump var="#myContacts#">
```

Delegate Account Access

Exchange Server users (called principals) can allow other users (delegates) to access their mailboxes and act on their behalf. This is called Delegate Access. Principals can grant reviewer (read-only), author (create and read), and editor (create, read, and modify) access to their calendars, contacts, inboxes, journals, notes, and tasks.

NOTE

Principals can grant access only to delegate accounts on the same Exchange Server. Delegate access must be granted on the Exchange Server prior to ColdFusion access.

ColdFusion can provide persistent or transient connection to the principal's calendar, contacts, inbox, and tasks. To access the principal's resources, specify the delegate's username and password in the `username` and `password` attributes, and the principal's mailbox name in the `mailboxName` attribute in one of ColdFusion's Exchange tags. For example, to give Nicole delegate access to Cynthia's contacts, use the following code:

```
<cfexchangecontact name="cynthiasContacts" action="get"
 connection="owsConn" mailboxname="cynthia" />
<cfdump var="#cynthiasContacts#">
```

Managing Exchange Server Items

ColdFusion can create, delete, retrieve, and modify Exchange Server events, contacts, and tasks with `<cfexchangecalendar>`, `<cfexchangecontact>`, and `<cfexchangetask>`, respectively. Exchange Server messages and their attachments can be read and deleted with `<cfexchangemail>`.

To manage the Exchange Server items, specify the appropriate action and connection information and a tag-specific structure containing the values to modify. The connection can be either persistent or transient. You specify Exchange Server UID values for each item being managed.

Retrieving Exchange Items and Attachments

Before you can access any Exchange items (events, contacts, messages, and tasks), you must retrieve the item's UID. The simplest method is to use the `get` action for the respective `<cfexchangecalendar>`, `<cfexchangecontact>`, `<cfexchangemail>`, and `<cfexchangetask>` tags. Specify the `name` attribute to provide a variable to hold the returned query object. Optionally, use `<cfexchangefilter>` to provide search properties to filter returned data. The general syntax for retrieving items is

```
<cfexchange[calendar | contact | mail | task]
 action="get"
 name="variable name for result query"
 [connection information]
 <cfexchangefilter
 name="filter type"
 value="filter value">
```

```
<cfexchangefilter  
 name="data/time filter type"  
 from="start date/time"  
 to="end date/time">  
</cfexchange[calendar | contact | mail | task]>
```

The following code will get all messages received today that have attachments:

```
<cfexchangeconnection action="open"  
 connection="owsConn" server="#session.mailserver#"  
 username="#session.mailuser#" password="#session.mailpasswd#" />  
<cfexchangemail action="get" connection="owsConn" name="getMail2" >  
 <cfexchangefilter name="timeReceived" from="#now()#" />  
 <cfexchangefilter name="hasAttachment" value="true" />  
</cfexchangemail>  
<cfdump var="#getMail2#" />  
<cfexchangeconnection action="close"  
 connection="owsConn" />
```

To retrieve an item's attachments, you must first use the appropriate ColdFusion Exchange tag to retrieve the item's UID. Then reuse the ColdFusion Exchange tag specifying the following attributes:

- `action=getAttachments`
- `uid=`the UID of the retrieved item. The `getAttachments` action only accepts a single UID. If you are retrieving attachments for multiple items you must loop over the `getAttachments` action.

TIP

Each item type (event, contact, message, and task) has a different UID format.

- `name=a variable name to hold the returned query object.` This query object will contain the following columns: `attachmentFilename`, `attachmentFilePath`, `CID`, `isMessage`, `MIMEtype`, and `size`.

Specify the `attachmentPath` attribute to tell ColdFusion where to store the attachments; otherwise, ColdFusion simply retrieves the attachment information but not the physical file. ColdFusion will create the directory if it does not already exist. If an item has two or more attachments, use the `generateUniqueFilenames` attribute to resolve file name conflicts.

TIP

ColdFusion always lists attachments with their original name, so if a message has multiple attachments with the same name, you will see duplicates. The `generateUniqueFilenames` attribute affects only the physical file names on disk.

Let's retrieve the attachment information for the messages in the `getMail2` query. The following code loops over the `getMail2` query and returns a new query object for each UID returned

by `getMail2`. Place this code after the `<cfdump>` tag and before the `<cfexchangeconnection action="close">` tag in the previous example.

```
<cfloop query="getMail2">
 <cfexchangemail action="getAttachments" name="getAttach" connection="owsConn" />
 <cfdump var="#getAttach#"><cfflush>
</cfloop>
```

Inline images in messages are retrieved as attachments. To display inline images in messages, do the following:

1. Get the message UID with the `<cfexchangemail>` get action.
2. Get the message attachments with the `<cfexchangemail>` tag `getAttachments` action, specifying the UID of the mail message retrieved in the previous step. Also specify an `attachmentPath` attribute value that is under your Web root, so that you can access the saved files by using a URL.
3. Search through the `HTMLMessage` field text that you got in step 1 and find the image items by their content ID (CID) value.
4. Search the attachments query that you got in step 1. For each row with a CID column value that you got in step 3, get the corresponding `attachmentFilePath` column value.
5. Replace every `img` tag `src` attribute value with `attachmentFilePath`.
6. Display the resulting HTML.

Deleting Exchange Items

You can delete Exchange items by simply using the appropriate tag with the `delete` action and specifying the UID of the item to delete. All `delete` actions accept a comma-separated list of UIDs allowing deletion of multiple items with a single call. All attachments are deleted with the item. To delete attachments only, call the appropriate tag with the `deleteAttachments` action and the UID of the item whose attachments you want to delete. The following code will delete any all-day appointments from the past two weeks:

```
<cfexchangeconnection connection="owsConn"
 action="open" server="#session.mailserver#"
 username="#session.mailuser#" password="#session.mailpasswd#" />
<cfexchangecalendar name="oldAppts" action="get" connection="owsConn">
 <cfexchangefilter name="startDate"
 from="#dateAdd('ww', -2, now())#" to="#now()#" />
 <cfexchangefilter name="allDayEvent" value="true" />
</cfexchangecalendar>
<cfif oldAppts.recordCount>
 <cfexchangecalendar action="delete"
 connection="owsConn" uid="#valueList(oldAppts.uid)#" />
</cfif>
<cfexchangeconnection connection="owsConn" action="close" />
```

Modifying Exchange Items

You can modify any Exchange calendar, contact, and task items that you can create with ColdFusion. You can set the `Importance`, `Sensitivity`, and `IsRead` flags for mail messages. You can also move messages to different Exchange folders.

NOTE

ColdFusion appends attachments to items with existing attachments; it does not replace them. To replace an attachment, first remove it with the `deleteAttachments` action; then add the new attachment with the `modify` action.

When using the `modify` action for `<cfexchangecontact>`, `<cfexchangecalendar>`, and `<cfexchangetask>`, you must pass a structure containing the properties that you want to change and their new values. Specify only properties that you want changed; ColdFusion will not affect any properties not specified in the structure. The following code finds any contacts whose primary email address is an Adobe email address and sets their Company attributes to Adobe Systems:

```
<cfexchangeconnection action="open"
 connection="owsConn" server="#session.mailserver#"
 username="#session.mailuser#" password="#session.mailpasswd#" />
<cfexchangecontact name="getAdobeContacts" action="get" connection="owsConn" >
 <cfexchangefilter name="email1" value="@adobe">
</cfexchangecontact>
<cfscript>
 stContact.subject = "Adobe Systems";
</cfscript>
<cfloop query="getAdobeContacts">
 <cfexchangecontact action="modify" connection="owsConn"
 uid="#UID#" contact="#stContact#" />
</cfloop>
<cfexchangeconnection action="close" connection="owsConn" />
```

Use the `<cfexchangemail>` `set` action to modify a message's mail flags. Pass a structure of the flags you want to change to the `message` attribute. Use the `move` action to move messages from one folder to another. You must specify a new destination for the messages in the `destinationFolder` attribute. If your messages are not in the root `Inbox` folder, specify the source location in the `folder` attribute. This code block moves today's unread email to the `Junk` folder and marks it read.

```
<cfexchangeconnection action="open"
 connection="owsConn" server="#session.mailserver#"
 username="#session.mailuser#" password="#session.mailpasswd#" />
<cfexchangemail action="get" connection="owsConn" name="getUnreadMail" >
 <cfexchangefilter name="timeReceived" from="#now()#" />
 <cfexchangefilter name="isRead" value="false" />
</cfexchangemail>
<cfset stMessage.isRead = true />
<cfloop query="getUnreadMail">
 <cfexchangemail action="set" connection="owsConn"
 uid="#UID#" message="getUnreadMail" />
 <cfexchangemail action="move" connection="owsConn"
 uid="#UID#" destinationFolder="Junk" />
</cfloop>
<cfexchangeconnection action="close" connection="owsConn" />
```

Managing Meeting Notifications and Requests

Use `<cfexchangemail>` and `<cfexchangeCalendar>` to manage meeting requests and notifications. Exchange sends meeting notices to your mailbox when someone

- Sends you a meeting request
- Cancels a meeting on your calendar
- Responds to your meeting request and sets the `notify` flag to `true`

Meeting requests do not appear on your calendar until you accept or tentatively accept them. The query object returned by a `<cfexchangemail>` get action provides the following meeting-related information: `meetingUID`, `messageType`, and `meetingResponse`. Use these fields to filter message items and to retrieve meeting messages.

The process is as follows:

1. Use a `<cfexchangemail>` tag with the `get` action and `<cfexchangeFilter>` with a `name` attribute set to `messageType` and one of the following values: `MeetingUID`, `Meeting_Request`, `Meeting_Response`, or `Meeting_Cancel`.
The returned query will populate the `meetingUID` field with the UIDs of matching meeting notifications.
2. Use the `<cfexchangemail>` tag with the `getMeetingInfo` action and pass the `meetingUID` value to the `meetingUID` attribute.

TIP

You can optionally specify the message `UID` value for the `UID` attribute to identify a specific message if the inbox contains multiple messages about a single meeting.

3. Code logic to use information in the returned query object: for example, to display only canceled meeting requests.
4. Use the `<cfexchangeCalendar>` respond action to send a response to the meeting owner. Specify the following additional attributes:
 - Set the `uid` attribute to the `meetingUID` value.
 - Set the `responseType` attribute to `accept`, `decline`, or `tentative`.
 - If you want to send response notification to the owner, set the `notify` attribute to `true`.

TIP

You can optionally use the `message` attribute to send the owner a message with your notification.

Here's a sample code snippet:

```
<cfexchangeconnection action="open"
 connection="owsConn" server="#session.mailserver#"
 username="#session.mailuser#" password="#session.mailpasswd#">
<cfexchangemail action="get" connection="owsConn" name="getRequests" >
 <cfexchangefilter name="messageType" from="Meeting_Request" />
</cfexchangemail>
<cfloop query="getRequests">
 <cfexchangemail action="getMeetingInfo" connection="owsConn"
 name="getMeeting" meetingUID="#UID#" />
</cfloop>
<cfdump var="#getMeeting#" />
<cfexchangeconnection action="close" connection="owsConn" />
```

This page intentionally left blank

CHAPTER 65

Integrating with SharePoint and Portals

IN THIS CHAPTER

Web Portals	421
ColdFusion 9 Support for Integration with SharePoint	422
Accessing ColdFusion 9 from SharePoint	423
Accessing SharePoint from ColdFusion 9	433
ColdFusion 9 Support for Integrating with Portal Servers	438
ColdFusion 9 Portlets	439
Other Approaches for Accessing ColdFusion 9 from Portal Servers	443
Accessing Portal Servers from ColdFusion 9	443

ColdFusion 9 introduces a number of new capabilities for integrating with Microsoft SharePoint technologies. Via these new capabilities ColdFusion 9 can be used to supply data to Microsoft Windows SharePoint Services 2.0 and 3.0, Microsoft Office SharePoint Portal Server 2003, and Microsoft Office SharePoint Server 2007. Also via these new capabilities, ColdFusion 9 can access SharePoint data by consuming the Web services that SharePoint exposes. And finally, via existing capabilities of ColdFusion 9 and SharePoint, numerous other ways are available to access SharePoint data and content in ColdFusion 9 applications and to access ColdFusion 9 data and content from SharePoint.

ColdFusion 9 also introduces a new capability that allows ColdFusion 9 to provide data and content to a broad range of portal servers on a broad range of platforms. In addition, using existing capabilities of ColdFusion 9 and portal servers, numerous other ways are available to access portal server data and content in ColdFusion 9 applications and to access ColdFusion 9 data and content from portal servers.

For Java portal servers specifically, ColdFusion 9 Enterprise introduces new capabilities that allow you to provide data and content to local Java portal servers (a local Java portal server is one deployed in the same Java EE instance as ColdFusion 9 Enterprise).

Web Portals

Central to both SharePoint and Java portal servers is the concept of a Web portal. A Web portal is a specific type of Web application that aggregates and presents information from multiple sources in unified way. The portal may provide access control and authentication as well as consistency of presentation, and it may provide the capability to interact with other Web applications without leaving the portal.

SharePoint includes a concept called a Web Part Page: a page made up of Web Part zones, which in turn are containers for laying out, grouping, and organizing Web Parts on the Web Part Page. A Web Part is a Microsoft ASP.NET server control; each Web Part serves a particular purpose. One function Web Parts provide is the capability to display data and content, including other Web applications, directly within a Web Part Page. SharePoint also provides access control and authentication capabilities.

Just as SharePoint has the concept of Web Part Pages and Web Parts, Java portal servers have the concept of portal pages and portlets. Portal pages are Web pages with content consisting of one or more portlets, and portlets are software components managed and displayed by Java portal servers. Portlets in Java portal servers have a purpose similar to that of Web Parts in SharePoint: they display data and content, including other Web applications, directly within portals. And just as SharePoint provides access control and authentication capabilities, so do Java portal servers.

ColdFusion 9 Support for Integration with SharePoint

Microsoft applies the SharePoint brand name to a host of products and technologies collectively called SharePoint Products and Technologies. ColdFusion 9 supports integration with the following SharePoint Products and Technologies products:

- Microsoft Windows SharePoint Services 2.0
- Microsoft Windows SharePoint Services 3.0
- Microsoft Office SharePoint Portal Server 2003
- Microsoft Office SharePoint Server 2007

Microsoft Windows SharePoint Services provides the platform for SharePoint products and technologies. Microsoft Office SharePoint Portal Server 2003 is built on and extends the functionality of the foundation provided by Microsoft Windows SharePoint Services 2.0, while Microsoft Office SharePoint Server 2007 is built on and extends the functionality of the foundation provided by Microsoft Windows SharePoint Services 3.0. Microsoft Windows SharePoint Services, regardless of the version, is frequently referred to by the acronym WSS, while Microsoft Office SharePoint Server is often referred to by the acronym MOSS.

→ For more information on Microsoft SharePoint products and technologies, visit <http://go.microsoft.com/fwlink/?LinkId=82555>.

ColdFusion 9 includes several features for integrating with SharePoint. It includes features that allow you to access ColdFusion 9 application data and content from SharePoint and features that allow you to access SharePoint data and content in ColdFusion 9 applications.

NOTE

Except as noted otherwise, all the ColdFusion 9 and SharePoint integration capabilities discussed in this chapter are supported for all the products listed in this section.

Accessing ColdFusion 9 from SharePoint

SharePoint includes features that allow you to access data and content from ColdFusion 9 applications in SharePoint Web Part Pages. You can use the Page Viewer Web Part to display any external Web site or application, including any ColdFusion 9 application. Because SharePoint allows the use of custom-developed Web Parts, you can use the CFSSOWebPart Web Part in conjunction with the single sign-on (SSO) feature of Microsoft Office SharePoint Portal Server 2003 and Microsoft Office SharePoint Server 2007 to display the content of a ColdFusion 9 application that requires authentication, without the need for the user to enter authentication credentials for the ColdFusion 9 application. In addition to these capabilities for accessing entire ColdFusion 9 applications in SharePoint Web Part Pages, SharePoint and ColdFusion 9 have capabilities that allow you to access ColdFusion 9 data in SharePoint.

NOTE

The specifics of implementing the capabilities provided throughout this section are for WSS 3.0 and MOSS 2007. The specifics of implementing these capabilities with WSS 2.0 and Office SharePoint Portal Server 2003 may vary somewhat from the specifics provided here; for more information, see the ColdFusion 9 documentation available at <http://www.adobe.com/support/coldfusion>.

NOTE

SharePoint allows you to create users with different levels of access control. To implement the capabilities described in this section, you will need to be logged into SharePoint as a user with the highest level of access control: in WSS 3.0 and MOSS 2007, you will need Full Control permissions, and in WSS 2.0 and Office SharePoint Portal Server 2003, you will need membership in the Administrator site group.

Using the SharePoint Page Viewer Web Part to Access a ColdFusion 9 Application

If you want to display content from a ColdFusion 9 application directly in a SharePoint Web Part page, use the Page Viewer Web Part. The following steps show you how to use the SharePoint Page Viewer Web Part to display content from a ColdFusion 9 application.

1. On the Web Part Page where you want the Page Viewer Web Part to appear, click the Site Actions menu and then choose the Edit Page item. Figure 65.1 shows a Web Part Page on which the Site Actions menu has been clicked. When the Site Actions menu has been clicked on a page that is not a Web Part Page, the Edit Page menu item will not appear.
2. In the Web Part zone on the page where you want the Page Viewer Web Part to appear, click Add a Web Part. The Add Web Parts—Webpage Dialog page will open as shown in Figure 65.2.
3. Select the check box next to Page Viewer Web Part and click the Add button. You will see the Page Viewer Web Part placed into the Web Part zone you selected in step 2.

Figure 65.1

A Web Parts Page on which the Site Actions menu has been clicked.

Figure 65.2

The Add Web Parts—Webpage Dialog page.

4. Click the open the tool pane link. The tool pane will appear as shown in Figure 65.3.
5. In the Link text box, enter the URL for the initial page of the ColdFusion 9 application (for example, <http://www.joshuaadams.com/cf9wack/hello.cfm>) you want to display in the Page Viewer Web Part; then click the OK button.

Figure 65.3

A Web Parts Page showing the tool pane for a Page Viewer Web Part.

- Click the Exit Edit Mode link located below the Site Actions menu. You will now see and be able to interact with the content from the ColdFusion 9 application in the Web Part Page.

Figure 65.4 shows the Web Part Page from Figure 65.1 after a Page Viewer Web Part linked to `http://www.joshuaadams.com/cf9wack/hello.cfm` has been added.

Figure 65.4

A Web Parts Page showing a Page Viewer Web Part linked to `http://www.joshuaadams.com/cf9wack/hello.cfm`.

Using the CFSSOWebPart Web Part to Access a ColdFusion 9 Application

If your ColdFusion 9 application requires authentication, you can use the CFSSOWebPart Web Part in conjunction with SharePoint's SSO feature, which provides storage and mapping of credentials for use in connecting with external systems. This approach eliminates the need for SharePoint users to enter authentication credentials to authenticate with and use your ColdFusion 9 application.

NOTE

Microsoft Office SharePoint Portal Server 2003 and Microsoft Office SharePoint Server 2007 offer the SSO feature; Windows SharePoint Services 2.0 and 3.0 do not.

To use the SharePoint SSO feature, you must first configure and start the Microsoft Single Sign-On service and then you must configure SSO for SharePoint. For more information on these topics, see <http://go.microsoft.com/fwlink/?LinkId=105291>.

Creating a SharePoint Enterprise Application Definition for a ColdFusion 9 Application

After you have configured SSO for SharePoint, you must create an enterprise application definition for any external application with which you want to use SSO. The following steps guide you through the process of creating an enterprise application definition for your ColdFusion 9 application:

1. At the SharePoint 3.0 Central Administration site, on the top navigation bar, click the Operations tab. The Operations page will load in your browser.
2. Click the Manage Settings for Single Sign-On link in the Security Configuration section. The Manage Settings for Single Sign-On page will load in your browser.
3. Click the Manage Settings for Enterprise Application Definitions link in the Enterprise Application Definitions Settings section. The Manage Enterprise Application Definitions page will load in your browser.
4. Click the New Item link in the content header bar. The Create Enterprise Application Definition page will load in your browser and will look similar to Figure 65.5.
5. In the Application and Contact Information section, in the Display Name and Application Name fields, enter the name by which you want your ColdFusion 9 application to be known within SharePoint (for example, MyColdFusionApp). In the Contact E-mail Address field, enter the email address that users can contact for information about your ColdFusion 9 application. None of this data is ever verified in any way so enter whatever suits you.
6. In the Account Type section, select the appropriate radio button for your architecture: if you want SharePoint to supply the same credentials to your ColdFusion 9 application for all SharePoint users who are members of a particular Windows Group, choose Group; if instead you want SharePoint to supply individual credentials for individual SharePoint users, choose Individual.

Figure 65.5

The Create Enterprise Application Definition page.

7. In the Authentication Type section, select the Windows authentication check box. This selection is not required for the CFSSOWebPart Web Part to work properly, but Windows authentication uses encrypted credentials and it is therefore preferable.
8. In the Logon Account Information section, in the Field 1: Display Name text box, enter the name of a field on your ColdFusion 9 application's login form (such as the User Name field). You are not required to enter the name of any other fields, but the CFSSOWebPart Web Part can pass a second value (such as a password), so in the Field 2: Display Name text box you can also enter the name of a second field on your ColdFusion 9 application's login form. SharePoint allows you to enter three additional fields for SSO, but the CFSSOWebPart Web Part does not use these additional fields.
9. When you have entered all the information, click the OK button.

Entering SharePoint SSO Credential Information for a ColdFusion 9 Application

After you have created an enterprise application definition for a ColdFusion 9 application with which you want to use SSO via the CFSSOWebPart Web Part, you must enter the credentials SharePoint will pass to the ColdFusion 9 application. The following steps guide you through the process of entering credential information for the enterprise application definition for your ColdFusion 9 application.

1. At the SharePoint 3.0 Central Administration site, on the top navigation bar, click the Operations tab. The Operations page will load in your browser.
2. Click the Manage Settings for Single Sign-On link in the Security Configuration section. The Manage Settings for Single Sign-On page will load in your browser.

3. Click the Manage Account Information for Enterprise Application Definitions link in the Enterprise Application Definitions section. The Manage Account Information for an Enterprise Application Definition page will load in your browser and will look similar to Figure 65.6.

Figure 65.6

The Manage Account Information for an Enterprise Application Definition page.

4. In the Enterprise Application Definition list, choose the enterprise application definition you created for your ColdFusion 9 application.
 - If you designated your enterprise application definition as having an Individual account type, the text box below the Enterprise Application Definition list will be labeled User Account Name; in this case, enter the Windows username for a user who will be using the CFSSOWebPart Web Part to access your ColdFusion 9 application.
 - If you designated your enterprise application definition as having a Group account type, the text box below the Enterprise Application Definition list will be labeled Group Account Name; in this case, enter the Windows group name for the group that will be using the CFSSOWebPart Web Part to access your ColdFusion 9 application.
5. In the Enterprise Application Definition section, choose the Update Account Information radio button.
6. When you have entered all the information, click the Set button.
7. The Provide <enterprise application definition> Account Information page (where <enterprise application definition> is the name of your application, such as MyColdFusion9App) will load in your browser. The form will display a text box for each of the fields on your ColdFusion 9 application login form that you entered on the Create Enterprise Application

Definition page. Enter the appropriate values for SharePoint to provide to your ColdFusion 9 application. When you have entered all the information, click the OK button.

8. If you designated your enterprise application definition as having an Individual account type, you can repeat steps 4 though 7 for as many Windows users as you would like. However, if you designated your enterprise application definition as having a Group account type, you can have only a single Windows group associated with the enterprise application definition, so if you repeat steps 4 through 7 for a different group, the credentials you entered for the first group will be deleted.

The CFSSOWebPart Web Part

The CFSSOWebPart Web Part is a customized version of the Page Viewer Web Part that enables you to pass SSO credentials to a ColdFusion 9 application. The CFSSOWebPart Web Part passes SharePoint SSO credentials to the ColdFusion 9 application; the ColdFusion 9 application's access control logic is responsible for authenticating the credentials. The CFSSOWebPart Web Part is a part of the ColdFusion 9 SharePoint Integration Webparts Zip file that is available to be downloaded from <http://www.adobe.com/support/coldfusion/downloads.html>.

Making the CFSSOWebPart Web Part Available to SharePoint

After you have downloaded the CFSSOWebPart Web Part, you must make the CFSSOWebPart Web Part available to SharePoint. The following steps guide you through this process:

1. Download the ColdFusion 9 SharePoint Integration Webparts Zip file from <http://www.adobe.com/support/coldfusion/downloads.html> and extract the CF9SSOWebPart.wsp file.
2. Use SharePoint's Stsadm tool to add the CFSSOWebPart Web Part to SharePoint. This can be accomplished with the following command:

```
stsadm -o addsolution -f CF9SSOWebPart.wsp
```

You may need to change the command-line directory to the directory in which `stsadm.exe` is located. In addition, you must either move the `CF9SSOWebPart.wsp` file to the directory from which you run the command or alter the reference to the `CF9SSOWebPart.wsp` file in the command arguments to include the path to that file. For more information on the Stsadm tool, see [http://technet.microsoft.com/en-us/library/cc261956\(office.12\).aspx](http://technet.microsoft.com/en-us/library/cc261956(office.12).aspx).

3. Use Stsadm to deploy the CFSSOWebPart Web Part to SharePoint. This can be accomplished with the following command:

```
stsadm -o deploysolution -name CF9SSOWebPart.wsp -allcontenturls -local -allowGacDeployment
```

You may need to change the command-line directory to the directory in which `stsadm.exe` is located. In addition, if you prefer the solution to be available only for a specific

SharePoint site, you must replace `-allcontenturls` in the command arguments with `-url <url>`, where in place of `<url>` you use the URL of your SharePoint site (for example, `http://localhost`).

Adding the CFSSOWebPart Web Part to a SharePoint Web Part Gallery

Next, you must add the CFSSOWebPart Web Part to the Web Part Gallery for the SharePoint site. The following steps guide you through this process:

1. From any page in the SharePoint site, click the Site Actions menu and then choose the Site Settings item. The Site Settings page will load in your browser.
2. Click the Web Parts link in the Galleries section. The Web Part Gallery page will load in your browser and will look similar to Figure 65.7.

Figure 65.7

The Web Parts
Gallery page.

3. Click the New button.
4. Select the check box next to `CFSharepointSSO.CFSSOWebPart.CFSSOWebPart` and click the Populate Gallery button.

You are now ready to use the CFSSOWebPart Web Part in a Web Part Page.

Using the CFSSOWebPart Web Part to Display Content from a ColdFusion 9 Application

The process of using the CFSSOWebPart Web Part in a Web Part Page is similar to the process of using the Page Viewer Web Part in a Web Part Page. The following steps guide you through

the process of using the CFSSOWebPart Web Part to display content from a ColdFusion 9 application:

1. On the Web Part Page where you want the Page Viewer Web Part to appear, click the Site Actions menu and then choose the Edit Page item.
2. In the Web Part zone on the page where you want the Page Viewer Web Part to appear, click Add a Web Part. The Add Web Parts—Webpage Dialog page (shown earlier in Figure 65.2) will open.
3. Select the check box next to CFSSOWebPart and click the Add button. You will see the CFSSOWebPart Web Part placed into the Web Part zone you selected in step 2.
4. Click the open tool pane link. The tool pane will appear.
5. Expand the Miscellaneous section.
 - In the Enter URL of the Login Page text box, enter the URL for the login page for the ColdFusion 9 application (for example, <http://www.joshuaadams.com/cf9wack/sso.cfm>).
 - In the Enter Form Field Name for User ID text box, enter the name of the field on the login form of your ColdFusion 9 application for which to supply the SSO User ID value.
 - In the Enter Form Field Name for Password text box, enter the name of the field on the login form of your ColdFusion 9 application for which to supply the SSO Password value.
 - In the Enter the Name of the Single Sign-On Application text box, enter the name of the SharePoint SSO enterprise application definition you created earlier; this is the enterprise application definition SharePoint will use to supply credentials to your ColdFusion 9 application.

When you have entered all the information, click the OK button.

6. Click the Exit Edit Mode link located below the Site Actions menu. You will now see and be able to interact with the content from the ColdFusion 9 application in the Web Part Page.

Figure 65.8 on the next page shows a Web Part Page with a CFSSOWebPart Web Part linked to <http://www.joshuaadams.com/cf9wack/sso.cfm>. If you view <http://www.joshuaadams.com/cf9wack/sso.cfm> directly in your browser, you will see that its initial state is a form. However, because SharePoint has passed the credentials from the designated enterprise application definition, the initial state of <http://www.joshuaadams.com/cf9wack/sso.cfm> on the Web Part Page shown in Figure 65.8 is as shown.

Figure 65.8

A Web Parts Page showing a CFSSOWebPart Web Part linked to <http://www.joshuaadams.com/cf9wack/sso.cfm>.

Other Approaches for Accessing ColdFusion Data and Content from SharePoint

In addition to the methods described so far for accessing entire ColdFusion 9 applications in SharePoint Web Part Pages, you can access ColdFusion 9 data and content from SharePoint in the following ways:

- **Links:** SharePoint offers many different ways for including simple links to ColdFusion 9 application URLs.
- **Web services:** SharePoint can use Web services via custom-developed Web Parts as well as via the Business Data Catalog (BDC) and BDC-related Web Parts. Therefore, you can create a ColdFusion Web service (see Chapter 59, “Creating and Consuming Web Services”) and consume it via the SharePoint BDC and custom-developed Web Parts.
- **Email:** SharePoint lists can be configured as email-enabled; this opens a world of possibilities such as posting SharePoint blog entries via email and posting documents attached to emails to SharePoint document libraries. Therefore, you can use the ColdFusion 9 <cfmail> tag (see Chapter 20, “Interacting with Email,” in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 1: Getting Started*) to send ColdFusion data to SharePoint lists via email.
- **RSS:** SharePoint provides the RSS Viewer Web Part that allows you to display an RSS feed in a Web Part Page. Therefore, you can use the ColdFusion 9 <cffeed> tag (see Chapter 60, “Working with Feeds”) to produce an RSS feed that you consume with the SharePoint RSS Viewer Web Part.

- **WSRP:** SharePoint provides the WSRP Consumer Web Part that allows you to display a WSRP Producer in a Web Part Page. Therefore, you can use the ColdFusion 9 capabilities described later in this chapter for configuring ColdFusion 9 as a WSRP Producer to expose ColdFusion data as a Web service that can be displayed with the SharePoint WSRP Consumer Web Part.

Accessing SharePoint from ColdFusion 9

ColdFusion 9 includes features that allow you to access data and content from SharePoint. SharePoint exposes data via a set of Web services, and you can consume these in your ColdFusion 9 applications in a number of ways. In addition, you can use the `<cfhttp>` tag in your ColdFusion 9 applications to access the content of SharePoint sites.

Using ColdFusion 9 to Consume SharePoint Web Services

You can consume the SharePoint Web services using the traditional methods for consuming Web services in ColdFusion 9 applications: the `<cfinvoke>` tag as well as the `createObject()` function or its tag equivalent, the `<cfobject>` tag (for more information, see Chapter 59)—and if you are feeling truly ambitious, you can even use the `<cfhttp>` tag. However, even these methods require working with complex objects or parsing the XML returned by the SharePoint Web services, which can be a tedious task. So in keeping with ColdFusion's tradition of making hard things easy, ColdFusion 9 includes the `<cfsharepoint>` tag to make the handling of the data returned by the SharePoint Web services easier: the `<cfsharepoint>` tag consumes the SharePoint Web service you specify and parses the returned XML data into a ColdFusion structure.

The `<cfsharepoint>` tag works only with SharePoint Web services that use Basic authentication. You do not need to use Basic authentication on your entire SharePoint installation; you need to use Basic authentication only for the Web services.

You can configure Internet Information Services (IIS) Web sites via the IIS Manager. For each SharePoint Web site in IIS, there is a virtual directory named `_vti_bin`; it is in this virtual directory that the Web services for the SharePoint Web site are located (in addition, for the SharePoint Central Administration Web site in IIS, special administrative Web services are located in the `_vti_adm` virtual directory).

To use Basic authentication with the SharePoint Web services for a SharePoint Web site, you need to set the `_vti_bin` virtual directory to use Basic authentication (and if you want to use Basic authentication with the administrative Web services for the SharePoint Central Administration Web site, you need to set the `_vti_adm` virtual directory to use Basic authentication). For more information on configuring Basic authentication in IIS, see [http://technet.microsoft.com/en-us/library/cc772009\(WS.10\).aspx](http://technet.microsoft.com/en-us/library/cc772009(WS.10).aspx).

SharePoint publishes a WSDL file for each Web service. Among other things, each WSDL file indicates the supported actions for the corresponding SharePoint Web service. So, as indicated in Chapter 59, to learn the supported actions for a particular SharePoint Web service, you can view

its WSDL file, either directly or using a tool such as the Services Browser in ColdFusion Builder. In addition, Microsoft publishes a thorough reference for the SharePoint Web services at [http://msdn.microsoft.com/en-us/library/dd878586\(v=office.12\).aspx](http://msdn.microsoft.com/en-us/library/dd878586(v=office.12).aspx).

You can consume any of the SharePoint Web services and invoke any of their supported actions with the `<cfsharepoint>` tag. You use the required `action` attribute of the `<cfsharepoint>` tag to specify the SharePoint Web service action you want to invoke. ColdFusion 9 determines which SharePoint Web service to call in either of two ways:

- If you provide the `wsdl` attribute of the `<cfsharepoint>` tag, ColdFusion 9 calls the Web service that corresponds to the WSDL file available at the URL specified as the value of the `wsdl` attribute.
- ColdFusion 9 directly supports certain values of the `action` attribute of the `<cfsharepoint>` tag, and if you specify one of these supported `action` attribute values without providing the `wsdl` attribute, ColdFusion 9 calls the appropriate Web service for the `action` attribute value you provide. For information on the supported values of the `action` attribute, see the ColdFusion 9 documentation for the `<cfsharepoint>` tag.

When using the `<cfsharepoint>` tag, in addition to the `action` attribute and the `wsdl` attribute (as necessary for the Web service and action you want to call), you must include either the `login` attribute or the `domain`, `password`, and `userName` attributes. The `login` attribute is just a shortcut method of providing the other three attributes: it must reference a structure with `domain`, `password`, and `userName` keys.

The `password` and `userName` attributes or keys of the structure referenced by the `login` attribute provide the password and username values needed to authenticate the request with IIS (as previously noted, the `<cfsharepoint>` tag requires basic authentication to be enabled for the SharePoint Web services).

The `domain` attribute or key of the structure referenced by the `login` attribute provides the domain name, subdomain name, machine name, or IP address as well as the port (if required) for the SharePoint server; if the `wsdl` attribute is supplied, the `domain` attribute or key of the structure referenced by the `login` attribute is ignored; however, it is still required.

If the SharePoint Web service you are consuming requires parameters, you must include in the `<cfsharepoint>` tag the `params` attribute; the `params` attribute must contain a structure with name-value pairs of the required parameters and their corresponding values.

Finally, if you want to access the data returned from the SharePoint Web service, you must include the `name` attribute; the `name` attribute specifies the ColdFusion 9 variable into which ColdFusion 9 places the structure containing the data parsed from the XML returned by the SharePoint Web service. The structure ColdFusion 9 places into the `name` attribute also contains a special key named `ResultFlag`; the `ResultFlag` key contains a value of either `Success` or `Failure` so it's a good idea to implement logic in your ColdFusion 9 application to check the value of this key before attempting to use other data from the structure.

As needed, ColdFusion automatically converts between Microsoft .NET data types and the most appropriate Java data types (Java data types are used internally by ColdFusion). For more information on these type conversions, see the ColdFusion 9 documentation for the `<cfsharepoint>` tag.

Listing 65.1 shows sample code that consumes the SharePoint Users and Groups Web service and invokes its `GetUserCollectionFromWeb` action using first the `<cfinvoke>` tag, and then the `<cfhttp>` tag, and then finally the `<cfsharepoint>` tag.

Listing 65.1 listing65_1.cfm—Consuming the SharePoint Users and Groups Web Service

```
<!---
  Name: listing65_1.cfm
  Author: Josh Adams
  Description: Makes calls to the SharePoint Users and Groups Web service
 GetUserCollectionFromWeb action
  Created: June 8, 2010
-->

<!--Set the domain of the SharePoint Web services server.-->
<cfset Variables.serverDomain = "localhost">

<!--
  Set the username and password to pass to the SharePoint Web services
  in order to authenticate with the SharePoint Web Site in IIS.
-->
<cfset Variables.userName = "****">
<cfset Variables.password = "****">

<!--
  Invoke the GetUserCollectionFromWeb action of the SharePoint Users and
  Groups Web service via the <cfinvoke> tag.
-->
<cfinvoke
  webservice="http://#Variables.serverDomain#/vti_bin/UserGroup.asmx?wsdl"
  method=" GetUserCollectionFromWeb" returnvariable="variables.result1"
  username="#Variables.userName#" password="#Variables.password#" />

<!--Dump the result: an object.-->
<cfdump var="#variables.result1#" label="<cfinvoke> result" />

<!--
  Invoke the GetUserCollectionFromWeb action of the SharePoint Users and
  Groups Web service via the <cfhttp> tag.
-->

<!--Create a SOAP envelope to pass to the Web service.-->
<cfsavecontent variable="variables.soapEnvelope">
<cfoutput>
<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:ns1="http://www.w3.org/2001/XMLSchema"
  xmlns:ns2="http://schemas.xmlsoap.org/soap/envelope/">

  <soap:Body>
 <GetUserCollectionFromWeb>
```

Listing 65.1 (CONTINUED)

```
 xmlns="http://schemas.microsoft.com/sharepoint/soap/directory" />
 </soap:Body>
</soap:Envelope>
</cfoutput>
</cfsavecontent>

<!--Use <cfhttp> to post the SOAP envelope to the Web service.-->
<cfhttp url="http://#Variables.serverDomain#/vti_bin/UserGroup.asmx"
 method="post" result="variables.result2"
 username="#Variables.userName#" password="#Variables.password#">

  <!--<cfhttp> cannot handle GZIP encoding.-->
  <cfhttpparam type="header" name="accept-encoding"
 value="no-compression" />

  <!--Provide the header to invoke the GetUserCollectionFromWeb action.-->
  <cfhttpparam type="header" name="SOAPAction"
 value="http://schemas.microsoft.com/sharepoint/soap/directory/
GetUserCollectionFromWeb" />

  <!--Provide the SOAP envelope.-->
  <cfhttpparam type="xml" value="#Trim(variables.soapEnvelope)#" />
</cfhttp>

<!--Dump the result: a structure with the data in an XML document.-->
<cfdump var="#variables.result2#" label="<cfhttp> result" />

<!--
 Invoke the GetUserCollectionFromWeb action of the SharePoint Users and
 Groups Web service via the <cfsharepoint> tag.
-->
<cfsharepoint action=" GetUserCollectionFromWeb" name="variables.result3"
 username="#Variables.userName#" password="#Variables.password#"
 domain="#Variables.serverDomain#" />

<!--Dump the result: a structure containing the data.-->
<cfdump var="#variables.result3#" label="<cfsharepoint> result" />
```


You will, of course, need to change the `Variables.userName` and `Variables.userName` values to those that are appropriate for your SharePoint installation.

When called from a browser, this sample code will display the results of the three invocations of the `GetUserCollection` action of the SharePoint Users and Groups Web service, and the results will look much like Figure 65.9, which makes it readily apparent that the easiest way to access the data returned from the SharePoint Web services is via the structure returned by the `<cfsharepoint>` tag.

Listing 65.2 shows sample code that consumes the SharePoint Permissions Web service and invokes its `GetPermissionCollection` action using the `<cfsharepoint>` tag; this sample code demonstrates the passing of a structure of parameters as well as a structure of login information to the SharePoint Permissions Web service, and it also demonstrates the calling of a SharePoint Web service explicitly with the `wsdl` attribute.

Figure 65.9

The results of invoking the GetUserCollectionFromWeb action of the SharePoint Users and Groups Web service with <cfinvoke>, <cfhttp>, and <cfsharepoint>.

Listing 65.2 listing65_2.cfm—Consuming the SharePoint Permissions Web Service

```
<!---
  Name: listing65_2.cfm
  Author: Josh Adams
  Description: Makes a call to the SharePoint Permissions Web service
 GetPermissionCollection action
  Created: June 8, 2010
-->

<!--Create the login structure for the <cfsharepoint> tag.-->
<cfset Variables.loginStruct = StructNew()>

<!--Set the domain of the SharePoint Web services server.-->
<cfset Variables.loginStruct.domain = "localhost">

<!--
  Set the username and password to pass to the SharePoint Web services
  in order to authenticate with the SharePoint Web Site in IIS.
-->
<cfset Variables.loginStruct.userName = "****">
<cfset Variables.loginStruct.password = "****">

<!--Create the parameters structure to pass to the Web service.-->
<cfset Variables.paramsStruct = {objectName="Calendar", objectType="List"}>
```

Listing 65.2 (CONTINUED)

```
<!--  
 Invoke the GetPermissionCollection action of the SharePoint Permissions  
 Web service via the <cfsharepoint> tag.  
-->  
<cfsharepoint action="GetPermissionCollection" name="variables.result"  
 wsdl="http://#Variables.loginStruct.domain#/vti_bin/Permissions.asmx?wsdl"  
 params="#Variables.paramsStruct#" login="#Variables.loginStruct#" />  
  
<!--Dump the result: a structure containing the data.-->  
<cfdump var="#variables.result#" label="<cfsharepoint> result" />
```

As before, you will, of course, need to change the `Variables.userName` and `Variables.userName` values to those that are appropriate for your SharePoint installation. In addition, if your SharePoint site does not have a list named `Calendar`, you will need to specify the name of a list that your site does have.

Other Approaches for Accessing SharePoint Data and Content in ColdFusion 9 Applications

In addition to the methods described so far for accessing SharePoint Web services in ColdFusion 9 applications, you can access SharePoint data and content in ColdFusion 9 applications in the following ways:

- **Links:** SharePoint exposes URLs for each site, list, library, and item. Therefore, you can include links to these URLs in your ColdFusion 9 applications.
- **Application content:** You can use the `<cfhttp>` tag (see Chapter 58, “Using Server-Side HTTP and FTP”) in your ColdFusion 9 applications to access SharePoint content made available via the site, list, library, and item URLs.
- **Email:** SharePoint lists can be configured to send email alerts. Therefore, you can use the `<cfpop>` tag (see Chapter 20), the `<cfimap>` tag (see Chapter 20), and the `<cfexchangemail>` tag (see Chapter 64, “Integrating with Microsoft Exchange”) in your ColdFusion 9 applications to retrieve data sent via email from SharePoint.
- **RSS:** SharePoint lists can be configured to publish RSS feeds. Therefore, you can use the `<cffeed>` tag (see Chapter 60) in your ColdFusion 9 applications to consume RSS feeds produced by SharePoint lists.

ColdFusion 9 Support for Integrating with Portal Servers

Portlets are the fundamental building blocks of content for portal servers. Each of the numerous portal server products and projects available today can specify its own API for portlet support, and you may be able to create ColdFusion portlets that satisfy any given portal server portlet API. However, ColdFusion 9 is capable out of the box of producing portlets that comply with the Web Services for Remote Portlets 11.0 (WSRP v1) specification. The WSRP v1 specification defines an interface for interacting with presentation-oriented Web services. A portal server

that implements the WSRP v1 specification is called a WSRP Consumer; WSRP Consumers can interact with Web services that conform to the WSRP v1 specification, called WSRP Producers, much as if they were local portlets. Because ColdFusion 9 implements support for producing Web services that conform to the WSRP v1 specification, it is a WSRP Producer, and accordingly you can access ColdFusion 9 portlets from WSRP Consumers. In this situation, the ColdFusion 9 portlets are considered remote from the perspective of the portal server, even if ColdFusion 9 is located on the same server as the portal server, because they are accessed over HTTP as Web services.

In the specific circumstance in which your portal server is a local Java portal server, you can use ColdFusion 9 Enterprise as a WSRP Producer for supplying data and content to your Java portal server as a WSRP Consumer; however, you have additional options as well. The Java community recognizes the value in standard portlet specifications that Java portal servers can support, and so the following specifications were created:

- JSR 168, the Java Portlet Specification v1.0
- JSR 286, the Java Portlet Specification v2.0

NOTE

A local Java portal server is one deployed alongside ColdFusion 9 Enterprise on the same supported Java EE server in the same Java EE instance as ColdFusion 9 Enterprise; for more information on the supported Java EE servers for ColdFusion 9, see <http://www.adobe.com/products/coldfusion/systemreqs/#supportmatrix>.

JSR 168 defines the basic portlet programming model; JSR 286 expands on this model. ColdFusion 9 Enterprise is capable out of the box of producing portlets that conform to these standards, and this allows ColdFusion 9 Enterprise to provide data and content to local Java portal servers.

ColdFusion 9 also includes several other features for integrating with portal servers that do not require you to create ColdFusion portlets. ColdFusion 9 includes features that allow you to access ColdFusion 9 application data and content from portal servers, as well as features that allow you to access portal server data and content in ColdFusion 9 applications.

ColdFusion 9 Portlets

The work of ColdFusion 9 portlets is done in ColdFusion Components (CFCs), and ColdFusion portlets are defined in specific XML files.

→ For more information on CFCs, see Chapter 11, “The Basics of Structured Development,” in Volume 1.

Creating ColdFusion Portlet CFCs

ColdFusion 9 implements the various portlet specifications in such a way that you can use the same CFC for deploying both a local and a remote portlet. Creating a CFC that can be used for deploying a ColdFusion portlet is simple: in the ColdFusion 9 Web root’s directory structure, create a CFC that extends the `ColdFusionPortlet.cfc` file located in the `portlets` directory, which is located in the `CFIDE` directory under the ColdFusion 9 Web root, as demonstrated in Listing 6.3.

Listing 65.3 listing65_3.cfc—Basic ColdFusion 9 Portlet CFC

```
<!---
  Name: listing65_3.cfc
  Author: Josh Adams
  Description: ColdFusion 9 basic portlet CFC
  Created: June 18, 2010
-->

<cfcomponent extends="CFIDE.portlets.ColdFusionPortlet">
</cfcomponent>
```

Because `ColdFusionPortlet.cfc` implements all the methods required for the portlet specifications supported by ColdFusion 9, your CFC that extends `ColdFusionPortlet.cfc` can be used to deploy working portlets. However, since the methods in `ColdFusionPortlet.cfc` don't directly implement specific portlet functionality, even though you can use your CFC to deploy a portlet, that portlet won't actually do much of anything—you'll need to add some methods to your CFC to implement your desired portlet functionality.

But don't discount the usefulness of `ColdFusionPortlet.cfc` too quickly. In addition to a number of helper methods you can use in your CFC's methods, the methods for portlet functionality in `ColdFusionPortlet.cfc` are the very methods you need to create in your CFC (thereby overriding the methods in `ColdFusionPortlet.cfc`), and so you can use the methods as guides for the signatures of the methods you create in your CFC.

- ➔ To find out more about the methods in `ColdFusionPortlet.cfc`, use ColdFusion 9's CFC Explorer (see "More on Using ColdFusion Components" in Chapter 11).

The View mode is the default mode of a portlet for rendering content. If you use ColdFusion 9's CFC Explorer to look at the details of `ColdFusionPortlet.cfc`, you will see that one of its methods is the `doView` method. The `doView` method of your CFC implements the View mode, so the `doView` method is the first method you will want to implement in your CFC. Note that for the `doView` method and any other method used to display content in a portlet, you need to break with CFC conventions and set the method so that it generates output. Listing 65.4 demonstrates the implementation of a simple `doView` method.

Listing 65.4 listing65_4.cfc—ColdFusion 9 Portlet CFC with `doView` Method

```
<!---
  Name: listing65_4.cfc
  Author: Josh Adams
  Description: ColdFusion 9 hello world portlet CFC
  Created: June 18, 2010
-->

<cfcomponent extends="CFIDE.portlets.ColdFusionPortlet">
  <cffunction name="doView" returntype="void" output="true">
 <cfargument name="renderRequest" type="any" required="true">
 <cfargument name="renderResponse" type="any" required="true">

 Hello World ColdFusion Portlet - doView method
 <cfdump var="#Arguments#">
  </cffunction>
</cfcomponent>
```

This is just the tip of the iceberg: ColdFusion 9 portlets are capable of much more. The sample code in Listing 65.4 does not use the `renderRequest` and `renderResponse` arguments, but you can use the values of those arguments for numerous things such as in conditional code that returns the different display code based on the value of the `renderRequest` and `renderResponse` arguments.

- ➔ For more details on the capabilities of ColdFusion 9 portlets, see the “ColdFusion Portals” section in the Developing Adobe ColdFusion 9 Applications documentation available at http://help.adobe.com/en_US/ColdFusion/9.0/Developing/index.html.

Defining ColdFusion Portlets

To deploy a CFC that extends `ColdFusionPortlet.cfc` as a remote portlet, you must define the portlet in the `cf-wsrp-portlet.xml` file located in the `WEB-INF` directory of your ColdFusion 9 installation (the `WEB-INF` directory is in the ColdFusion 9 Web root on multiserver and J2EE installations; on server installations, the `WEB-INF` directory is in the ColdFusion 9 built-in Web server’s Web root).

Similarly, to deploy a CFC that extends `ColdFusionPortlet.cfc` as a local portlet, you must define the portlet in the `portlet.xml` file located in the `WEB-INF` directory of your ColdFusion 9 Enterprise multiserver or J2EE installation.

In either case, you should find that the file already exists and has sample content that is inactive by virtue of being commented out, but if need be, you can simply create the file and the content. In both the `cf-wsrp-portlet.xml` file and the `portlet.xml` file, you define each portlet in the body of its own `<portlet>` tag. You can create a single definition file that, with one important change, can be used as either your `cf-wsrp-portlet.xml` file or your `portlet.xml` file. This process works so well because both files conform to the Portlet 1.0 deployment descriptor format, and in those cases in which one file has slightly different requirements from the other, ColdFusion simply ignores information it doesn’t need—so the only issue is the one instance in which the same element needs a different value in the respective files. Listing 65.5 shows a sample of what this file could look like for deploying the CFCs from Listing 65.3 and Listing 65.4.

Listing 65.5 listing65_5.xml—ColdFusion 9 Portlet Definition File

```
<?xml version="1.0" encoding="UTF-8"?>
<portlet-app xmlns="http://java.sun.com/xml/ns/portlet/portlet-app_1_0.xsd"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/portlet/portlet-app_1_0.xsd http://
  java.sun.com/xml/ns/portlet/portlet-app_1_0.xsd"
  version="1.0">

  <portlet>
 <portlet-name>NothingPortlet</portlet-name>
 <display-name xml:lang="en">Nothing Portlet</display-name>
 <description xml:lang="en">This is a Nothing Portlet.</description>
 <portlet-class>coldfusion.portlet.ColdFusionPortlet</portlet-class>
 <init-param>
 <name>cfcName</name>
 <value>portlets.listing65_3</value>
 </init-param>
 <supported-locale>en</supported-locale>
```

Listing 65.5 (CONTINUED)

```
<supports>
 <mime-type>text/html</mime-type>
 <portlet-mode>VIEW</portlet-mode>
</supports>
<portlet-info>
 <title>A Nothing Portlet</title>
</portlet-info>
</portlet>

<portlet>
 <portlet-name>HelloWorldPortlet</portlet-name>
 <display-name xml:lang="en">Hello World Portlet</display-name>
 <description xml:lang="en">This is a Hello World Portlet.</description>
 <portlet-class>coldfusion.portlet.ColdFusionPortlet</portlet-class>
 <init-param>
 <name>cfcName</name>
 <value>portlets.listing65_4</value>
 </init-param>
 <supported-locale>en</supported-locale>
 <supports>
 <mime-type>text/html</mime-type>
 <portlet-mode>VIEW</portlet-mode>
 </supports>
 <portlet-info>
 <title>A Hello World Portlet</title>
 </portlet-info>
</portlet>
</portlet-app>
```

You can see that the file has several elements for naming and describing each portlet. In addition, notice that for each portlet there are two elements for mapping that portlet to the CFC that implements that portlet's functionality: the `<portlet-class>` element and the `<value>` element of the `<init-param>` element. In the `portlet.xml` file, the value of the `<portlet-class>` element needs always to be `coldfusion.portlet.ColdFusionPortlet`, and the actual CFC that implements the portlet's functionality needs to be specified in the `<value>` element of the `<init-param>` element. By contrast, in the `cf-wsrf-portlet.xml` file, the value of the `<value>` element of the `<init-param>` element is unimportant: you need only specify the CFC that implements the portlet's functionality as the value of the `<portlet-class>` element. Accordingly, Listing 65.5 is a `portlet.xml` file that can easily be changed so that it can be used as a `cf-wsrf-portlet.xml` file.

Using a Remote ColdFusion 9 Portlet with a Portal Server

When you have both created the CFC to implement a portlet's functionality and defined the portlet in the `cf-wsrf-portlet.xml` descriptor file, you have a ColdFusion 9 portlet you can use as a WSRP Producer to interact with any WSRP Consumer on any platform—including, as mentioned earlier, SharePoint. The specifics of configuring your portal server to interact with your remote ColdFusion 9 portlet are beyond the scope of this book, but because the ColdFusion 9 portlet appears from the perspective of your portal server just like any other WSRP Producer, you can simply follow the documentation for configuring your portal server to interact with a WSRP Producer.

Using a Local ColdFusion 9 Enterprise Portlet with a Java Portal Server

When you have both created the CFC to implement a portlet's functionality and defined the portlet in the `portlet.xml` descriptor file, you have a ColdFusion 9 Enterprise portlet you can use to supply data and content to portal pages on local Java portal servers. The specifics of configuring your Java portal server to interact with your local ColdFusion 9 portlet are beyond the scope of this book, but because the ColdFusion 9 Enterprise portlet appears from the perspective of your Java portal server just like any other local portlet, you can simply follow the documentation for configuring your portal server to interact with a portlet.

Other Approaches for Accessing ColdFusion 9 from Portal Servers

In addition to supplying data and content to your portal server via ColdFusion 9 portlets, there may be additional ways to access ColdFusion data and content from your portal server. Although portal servers vary in what features they have, many portal servers have features you can use in conjunction with ColdFusion 9 features to access ColdFusion 9 data and content. The following are the most notable of these:

- **Links:** Portal servers generally offer many different ways you can include simple links to ColdFusion 9 application URLs.
- **Email:** Often, portal servers can be configured to receive email. If your portal server can receive email, you can use the ColdFusion 9 `<cfmail>` tag (see Chapter 20) to email ColdFusion data to your portal server.
- **RSS:** Some portal servers provide native capabilities for reading RSS feeds, and those portal servers that do not provide native capabilities for reading RSS feeds may allow you to deploy custom-developed portlets which do read RSS feeds. You can then use the ColdFusion 9 `<cffeed>` tag (see Chapter 60) to produce an RSS feed you consume from your portal server.

Accessing Portal Servers from ColdFusion 9

Different portal servers may expose data in different ways. Portal servers may expose standard Web services much in the same way SharePoint does; however, there are no widely implemented standards or specifications for this. If your portal server does expose data via Web services, you can, of course, consume those Web services with ColdFusion (see Chapter 59). Similarly, if your portal server can send email messages, you can use the `<cfpop>` tag (see Chapter 20), the `<cfimap>` tag (see Chapter 20), and the `<cfexchangemail>` tag (see Chapter 64) in your ColdFusion 9 applications to retrieve data sent in those email messages. If your portal server can publish RSS feeds, you can use the `<cffeed>` tag (see Chapter 60) in your ColdFusion 9 applications to consume those feeds.

Regardless of whether or not your portal server exposes data in other ways, almost all portal servers have a concept like portal pages that ultimately are simply Web pages. With such portal servers, you can use the following approaches for accessing portal server data and content in ColdFusion 9 applications:

- **Links:** Portal servers generally expose URLs for each portal page. Therefore, you can include links to such URLs in your ColdFusion 9 applications.
- **Application content:** You can use the `<cfhttp>` tag (see Chapter 58) in your ColdFusion 9 applications to access portal page content made available via URLs.

CHAPTER 66

Integrating with .NET

IN THIS CHAPTER

- .NET Fundamentals 445
- Accessing .NET Services 446
- .NET Web Service: Returning a Simple Type 454
- .NET Web Service: Returning a Complex Type 458
- ColdFusion Web Service: Returning a Complex Type 463

Early in the year 2000, Bill Gates announced a new business strategy for Microsoft. Initially it was named Next Generation Windows Services (NGWS), and in the months following it was given the official title of .NET. The mission of the .NET platform as communicated by Microsoft was to provide for easier use of computers, meaning faster and simpler access to necessary applications, consistent communication, and improved security. These features would all use the most up-to-date Internet principles: XML (Extensible Markup Language) and the technology of ensuring confidentiality based on the P3P (Platform for Privacy Preferences Project) specification.

In this chapter, you'll learn how various .NET solutions can be designed and built to be easily integrated with ColdFusion 9.

NOTE

In our examples, we will be building all .NET solutions with the C# language. All examples in this chapter use Visual Studio .NET (VS.NET). For a free IDE, download one of Microsoft's free Visual Studio Express editions from <http://msdn.microsoft.com/vstudio/express/>.

.NET Fundamentals

At the programming level, .NET introduced an infrastructure that allows developers to build, deploy, and run applications and services that use .NET technologies. This includes the building of desktop and Web applications, business components, Web services, and more. At its core, the .NET Framework is made up of the Common Language Runtime (CLR) and the Framework Class Library (FCL). Microsoft has also developed various integrated development environments (IDEs) in support of architecting, building, and deploying applications built for the .NET platform.

The *Common Language Runtime (CLR)* is equivalent to the Java Virtual Machine (JVM). For those of you not familiar with either, the CLR is a run-time environment in which all .NET code executes.

The CLR provides facilities for memory and exception management, debugging and profiling, and security.

The *Framework Class Library (FCL)* is how .NET exposes the Windows API. The FCL includes access to classes that allow for file I/O, database access, XML consumption and creation, the ability to exercise and build SOAP-based XML Web services, and run-time core functionality.

You can now integrate with .NET via ColdFusion in three ways: through a ColdFusion proxy, SOAP-based XML Web services, and a COM callable wrapper. This chapter focuses on ColdFusion to .NET via the ColdFusion proxy support and ColdFusion and .NET interoperability via Web services, the two main and more current solutions associated with ColdFusion and Microsoft .NET integration. For information on COM callable wrapper-based integration, please visit MSDN ([http://msdn2.microsoft.com/en-us/library/f07c8z1c\(VS.71\).aspx](http://msdn2.microsoft.com/en-us/library/f07c8z1c(VS.71).aspx)).

Accessing .NET Services

ColdFusion 9 supports connectivity to .NET assemblies or compiled .d11s (classes). This feature allows a developer to access .NET assemblies via Java proxies, ultimately exposing them as ColdFusion objects, and has been referred to as run-time unification. If you have used ColdFusion to access Microsoft's COM objects in past versions of ColdFusion and want to upgrade this infrastructure with .NET assemblies, then you will find the switchover easy. The engineers at Adobe continue to make ColdFusion integration with Microsoft solutions as seamless as possible.

ColdFusion supports two methods for connecting and retrieving information from .NET via the Java proxy. You can connect locally, with the ColdFusion 9 application server installed on the same machine as the .NET Framework, or remotely in a distributed configuration with .NET and ColdFusion running on separate machines. A typical infrastructure that would require a remote configuration is an installation of ColdFusion on a non-Windows platform such as Solaris or Red Hat. This machine would then connect to a Windows server via a remote call to the .NET side agent.

The connectivity between ColdFusion and .NET is maintained through a bridging technology known as JNBridgePro that allows the Java-based ColdFusion application server to connect seamlessly to .NET assemblies at run time. You can select the .NET-supported connectivity feature during installation if you are installing the full ColdFusion build on the same machine as the .NET Framework. You use a separate standalone installer to use the .NET remote connection feature, for example, if you are running ColdFusion on a Unix platform and are connecting remotely to a Windows machine hosting the .NET assemblies you wish to integrate with.

Whether you are installing the .NET connectivity support on a separate machine or on the same machine as the ColdFusion application server, after installation is complete, a service labeled ColdFusion 9 .NET Service is added to your services stack. This service provides all the administration and security features associated with configuring a registered .NET service on the Windows platform.

With the ColdFusion 9 .NET service installed, we'll look at a simple code example to see how easily the .NET Framework can be integrated into a ColdFusion application. Note that before

starting any of these examples, the server on which you will be calling the .NET assemblies must have .NET version 2.0 installed. The examples use the `CFOBJECT` tag, although you can also use the `createObject` function in a similar way.

ColdFusion and .NET Local Integration Example

The first example uses one of the classes from the `System.Net` namespace. The `Dns` class enables basic domain name resolution. To call the `System.Net` namespace and instantiate the `Dns` class, the `CFOBJECT` tag is used. The `.net` and `dotNet` types were added in ColdFusion 9 to support the integration of .NET and ColdFusion with this tag.

The first set of examples uses a local version of the service to call the .NET Framework from ColdFusion.

Looking at Listing 66.1, we can see that with only two tags we can instantiate the `Dns` class and expose its public methods. The six key attributes added to the `CFOBJECT` tag to support .NET integration are `class`, `assembly`, `port`, `protocol`, `secure`, and `server`. These attributes are detailed in the next section. Of the six attributes, only `class` is required for instantiating a local .NET assembly.

Listing 66.1 DnsMethods.cfm—Instantiating a .NET Class

```
<!-- Instantiate the Dns class in System.Net.Dns Namespace -->
<cfoBJECT type=".net"
 name="dns"
 protocol="tcp"
 class="System.Net.Dns"
 action="create"
 secure="no">

<!-- Investigate what the Dns class exposes --->
<cfdump var="#dns#">
```

We'll use `GetHostName()`, the second-to-last method in the dump output, for the next example. This method retrieves the host name of the computer (Listing 66.2). Run the `DnsGetHostName.cfm` file, and you should see the host name of your computer that is running ColdFusion.

Listing 66.2 DnsGetHostName.cfm—Exercise a .NET Method

```
<!-- Instantiate the Dns class in System.Net.Dns Namespace -->
<cfoBJECT type=".net"
 protocol="tcp"
 name="dns"
 class="System.Net.Dns"
 action="create"
 secure="no">

<!-- Retrieve the host name --->
<cfdump var="#dns.GetHostName()#">
```

ColdFusion's integration feature poses some concerns associated with data typing. If you have integrated with .NET via ColdFusion or Java in the past, you have likely experienced challenges in this area. ColdFusion does a good job of exposing the data or object type to be returned when calling a .NET class, although the more complex or proprietary the type, the greater the

challenge consuming it will be. The ColdFusion development team at Adobe put impressive effort into automatic conversion of complex data types, as you will see later in this chapter when we discuss the automatic conversion of a .NET `DataTable` to a ColdFusion `Query` data type. Table 66.1 provides data type translation information for .NET, Java, and ColdFusion data types. Table 66.2 compares .NET types with JavaCast counterparts., and Table 66.3 notes some .NET types that need special consideration.

Table 66.1 .NET, Java, and ColdFusion Data Types

.NET TYPE	JAVA TYPE	COLDFUSION TYPE
sbyte	byte	Integer
byte	short	Integer
short	short	Integer
ushort	int	Integer
int	int	Integer
uint	long	Number
char	char	Integer or String
long	long	Number
ulong	float	Number
float	float	Number
double	double	Number Use the <code>PrecisionEvaluate()</code> function to access and display the full precision of a returned double value.
bool	boolean	Boolean
enum		No direct conversion; use dot notation to access enum elements—for example, <code>Person.LastName</code> .
array	array	Array
string	string	String
<code>System.Collections.ArrayList</code>	<code>java.util.ArrayList</code>	Array One-way .NET-to-ColdFusion conversion
<code>System.Collections.Hashtable</code>	<code>java.util.Hashtable</code>	Structure One-way .NET-to-ColdFusion conversion
<code>System.Data.DataTable</code>		Query One-way .NET-to-ColdFusion conversion
<code>System.DateTime</code>	<code>java.util.Date</code>	Date/time
<code>Decimal</code>	<code>java.math.BigDecimal</code>	String
<code>System.Decimal</code>	<code>Decimal</code>	String
<code>System.Object</code>		Strings are translated automatically, though other types require use of the <code>JavaCast()</code> function.

Table 66.2 .NET Data Types and Equivalent JavaCast Types

.NET TYPE	JAVACAST TYPE
bool / System.Boolean	boolean
bool[] / System.Boolean[]	boolean[]
char / System.Char	char
char[] / System.Char[]	char[]
double / System.Double	double
double[] / System.Double[]	double[]
float / System.Single	float
float[] / System.Single[]	float[]
int / System.Int32	int
int[] / System.Int32[]	int[]
long / System.Int64	long
long[] / System.Int64[]	long[]
sbyte / System.Sbyte	byte
sbyte [] / System.Sbyte[]	byte[]
short / System.Int16	short
short[] / System.Int16[]	short[]
System.Decimal	bigdecimal
System.String	String

NOTE

JavaCast is your friend, as shown in Table 66.2, specifically when validating primitive types. ColdFusion will translate to the correct .NET data type.

Table 66.3 .NET Types Requiring Special Consideration

SPECIAL .NET TYPE	CORRESPONDING COLDFUSION CLASS
byte / System.Byte	System.BoxedByte
ushort / System.UInt16	System.BoxedUShort
uint / System.UInt32	System.BoxedUInt
ulong / System.UInt64	System.BoxedULong

ColdFusion and .NET Remote Integration Example

This next example executes the same method as the first example but on a remote server. The six key attributes added to the `CFOBJECT` tag to support .NET integration are `class`, `assembly`, `port`, `protocol`, `secure`, and `server`. Table 66.4 describes these attributes.

NOTE

Make sure you have your server set up correctly before proceeding; here's an Adobe LiveDocs link to help you. See http://livedocs.adobe.com/coldfusion/8/htmldocs/help.html?content=othertechnologies_10.html.

Table 66.4 Attributes for <CFOBJECT>

ATTRIBUTE	DESCRIPTION
class	This attribute specifies the .NET class name to be instantiated.
assembly	By default, this attribute points to <code>mscorlib.dll</code> , which is where the .NET core classes are housed. If the class that is to be instantiated requires libraries or assemblies outside the default <code>mscorlib.dll</code> library, you must specify a comma-delimited list of absolute paths if they are stored locally. If you are connecting remotely, you must identify the absolute path to the JAR files that represent the assembly. (This process is explained in detail later in this chapter.) Along with the default <code>mscorlib.dll</code> , if you have registered all supporting classes in the global assembly cache (GAC), you don't need to specify them in this <code>assembly</code> attribute either.
port	This attribute is optional. When specified, it must equal 6086, which is the attribute's only valid value because the .NET side agent listens on this port. This attribute and the value of 6086 are required only if the remote or side agent is used.
protocol	This attribute is optional. Its default value is <code>tcp</code> , which promotes binary data transfer over the TCP/IP protocol. Its other value, <code>http</code> , is slower, although it promotes the HTTP and SOAP communication protocol and may be necessary depending on the firewall configuration.
secure	If this attribute is true, it enables SSL communication between ColdFusion and the .NET side agent. Defaults to false.
type	This attribute is required, and there are two ColdFusion 9 types for .NET support. The values to designate .NET connectivity are <code>.net</code> and <code>dotNet</code> .

A separate configuration process is required when using ColdFusion to connect to a disparate Windows server hosting .NET. The process involves generating proxy JAR files. The generated JAR files allow for exposing the functionality built into the .NET assemblies (i.e., class names, methods, public properties).

To facilitate the creation of the Java proxy classes to be installed on the ColdFusion server, two applications are available: `jnbproxyGui.exe`, which is GUI based, and `jnbproxy.exe`, which is used from the command line. These programs are installed in the default `ColdFusion9DotNetService` root directory on the remote server along with detailed `jnbproxy.chm` help detailing the features of the GUI and command-line utilities.

The following steps describe how to create a Java proxy class using the GUI tool:

1. Open the root `ColdFusion9DotNetService` directory and execute the `jnbproxyGui.exe` application.
2. The first time you open the application, you must set the Java options:
 - Check the Start Java Automatically option.
 - Set the path to `java.exe` (for example, to `C:\ColdFusion9DotNetService\jre\bin\java.exe`).

- Set the path to `jvm.dll` (for example, to `C:\ColdFusion9DotNetService\jre\bin\server\jvm.dll`).
 - Copy the `jnbcore.jar` file to a directory on the remote Windows server (for example, to `C:\ColdFusion9DotNetService\jre\lib`). Locate the file in your `cfroot/lib` folder if you're running ColdFusion in standalone mode, or in `cf_webapproot/WEB-INF/cfusion/lib` for a J2EE installation.
 - Copy the `bce1.jar` file to a directory on the remote Windows server and place it alongside the `jnbcore.jar` file.
 - Click OK to save your settings.
3. In the Launch JNBProxy dialog that appears, choose Create New Java > .NET Project and click OK.

Now you're ready to set up and build the project.

4. From the Project menu, choose Edit Assembly List.

You can add references to assemblies via the file path or the GAC. For this example, we're using Add from GAC.

5. Select Add from GAC. When the GAC browser screen appears, scroll to and select the System assembly.

You will see the item registered in the Edit Assembly List panel.

6. Click OK.

7. From the Project menu, choose Add Classes from Assembly List.

8. In the Enter Class Name Here text box, enter the class: in this case, `System.Net.Dns`. Be sure to select include supporting class files for any assemblies where this option applies. Last, click Add to add the class.

9. Click OK. Then, when you are prompted with a long operation notice, select Yes.

The Environment panel will be populated with the class and supporting classes. Expand the `System.Net` item, and you will see that all the classes below it have been selected.

10. Click the Add button and make sure the all `System.Net` items are selected.

You are ready to build your first proxy JAR file.

11. From the Project menu, choose Build, or click the Build icon.

12. Before you begin the build, specify a file name for the JAR file and make sure the ColdFusion 9 .NET service is stopped. For this example, name the file `FirstProject.jar`.

13. Save the `FirstProject.jar` file.

You will see the status via the GUI as the file is constructed.

14. When the build is completed, copy the JAR file from the remote Windows server to the server running ColdFusion (for this example, the file was copied to a created directory at C:\ColdFusion9\DotNetJars).

This path is important as you will be specifying it in the assembly attribute of the `CFOBJECT` tag.

15. Restart the ColdFusion 9 .NET service on the Windows server (if it is started, stop and restart it).

You are now ready to test. Listing 66.3 shows the code required to call the remote .NET assembly.

Listing 66.3 DnsGetHostNameRemote.cfm—Call a Remote Method

```
<!-- Instantiate the Dns class in System.Net.Dns Namespace -->
<cfobject type=".net"
  name="dns"
  class="System.Net.Dns"
  action="create"
  port="6086"
  secure="no"
  server="strikefish"
  assembly="C:\ColdFusion9\DotNetJars\FirstProject.jar">

<!-- Retrieve the host name -->
<cfdump var="#dns.GetHostName()#">
```

.NET DataTable to ColdFusion Query Conversion Example

As mentioned earlier, ColdFusion supports on-the-fly translation of a .NET `DataTable` to a ColdFusion Query data type. This is a very powerful feature as a ColdFusion Query is the most used complex data type, and prior to ColdFusion 9 there was no straightforward way to convert the proprietary data types. Listing 66.4 shows the mock creation of a .NET `DataTable`. The class name is `DtDemo`, and the method is `GetDataTable`. For this example, a class library project was created in Visual Studio 2005. This project was named `CFNETDemLib`, and it contains only one class, which is the `DtDemo` class.

Listing 66.5 demonstrates the call from ColdFusion to .NET that displays the contents of the created `DataTable` generated in the `DtDemo` class, when you run the `DisplayDataTable.cfm` code in your browser.

Listing 66.4 DtDemo.cs—Create a .NET Data Table

```
using System;
using System.Collections.Generic;
using System.Data;
using System.Text;

namespace CFNETDemLib
{
 public class DtDemo
 {
 public DataTable GetDataTable()
 {
```

Listing 66.4 (CONTINUED)

```
// Create a table and specify some columns
DataTable dTable = new DataTable("Authors");
dTable.Columns.Add("firstName", System.Type.GetType("System.String"));
dTable.Columns.Add("lastName", System.Type.GetType("System.String"));
dTable.Columns.Add("age", System.Type.GetType("System.Int32"));

// Create and add DataRow items to the table
DataRow dRow1, dRow2, dRow3, dRow4;

//Set dRow1 data
dRow1 = dTable.NewRow();
dRow1["firstName"] = "Ben";
dRow1["lastName"] = "Forsta";
dRow1["age"] = 21;
dTable.Rows.Add(dRow1);

//Set dRow2 data
dRow2 = dTable.NewRow();
dRow2["firstName"] = "Ray";
dRow2["lastName"] = "Camden";
dRow2["age"] = 21;
dTable.Rows.Add(dRow2);

//Set dRow3 data
dRow3 = dTable.NewRow();
dRow3["firstName"] = "Robi";
dRow3["lastName"] = "Sen";
dRow3["age"] = 21;
dTable.Rows.Add(dRow3);

//Set dRow4 data
dRow4 = dTable.NewRow();
dRow4["firstName"] = "Jeff";
dRow4["lastName"] = "Bouley";
dRow4["age"] = 21;
dTable.Rows.Add(dRow4);

//Return the DataTable
return dTable;
}
}
```

Listing 66.5 DisplayDataTable.cfm—Display Data Table

```
<!-- Instantiate the DtDemo class in CFNetDemoLib Namespace -->
<cfobject type=".net"
  protocol="tcp"
  name="dtDemo"
  class="CFNETDemoLib.DtDemo"
  assembly="C:\ColdFusion9DotNetService\CFNetDemo\CFNETDemoLib.dll"
  action="create"
  secure="no">

<!-- Retrieve the host name -->
<cfdump var="#dtDemo.GetDataTable()#">
```

.NET Web Service: Returning a Simple Type

Creating a Web service in Visual Studio .NET is relatively straightforward, as you will see by creating a new ASP.NET Web service project, shown in Figure 66.1. Once the creation process has been initialized, .NET creates all Web service projects under the `wwwroot` directory on the drive on which you have IIS installed (Figures 66.2 and 66.3).

Figure 66.1

Building an ASP.NET Web Service with Visual C#.

Figure 66.2

Creation of `WebServices1` project under the `wwwroot` directory.

Figure 66.3

Creation of WebServices1 virtual directory in IIS.

Our first Web service example will return a simple data type of `string`. Table 66.5 shows the simple types natively supported between ColdFusion and .NET Web services through the common WSDL data type definitions.

Table 66.5 ColdFusion, WSDL, and .NET Data Types

COLDFUSION DATA TYPE	WSDL DATA TYPE	.NET DATA TYPE
numeric	SOAP-ENC:double	Double
boolean	SOAP-ENC:boolean	Boolean
string	SOAP-ENC:string	String
array	SOAP-ENC:Array	primType[]
binary	xsd:base64Binary	Array of Byte objects
date	xsd:dateTime	DateTime
guid	SOAP-ENC:string	String
uuid	SOAP-ENC:string	String

Notice that VS.NET creates an initial Web service skeleton; let's take a look at the code. We'll go to the `[WebMethod]` area of the code to create a method that will return a `string` containing none other than the famous `Hello World`. Notice how .NET imports all required libraries from the .NET FCL to expose the method as a Web service. See Listing 66.6 for the code generated along with the `Hello World` example.

Save the WebService1.asmx.cs file, and be sure to set it as the start page by right-clicking on it in the Solution Explorer window and choosing Set as Start Page.

Listing 66.6 WebService1.asmx.cs—Hello World Web Service

```
using System;
using System.Collections;
using System.ComponentModel;
using System.Data;
using System.Data.OleDb;
using System.Diagnostics;
using System.Web;
using System.Web.Services;
using System.Web.UI.WebControls;

namespace WebServices1
{
 public class WebService1 : System.Web.Services.WebService
 {
 //WebService1 class constructor
 public WebService1()
 {
 //CODEGEN: This call is required by the ASP.NET Web Services Designer
 InitializeComponent();
 }

 #region Component Designer generated code
 //Required by the Web Services Designer
 private IContainer components = null;
 /// <summary>
 /// Required method for Designer support - do not modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 {
 }
 /// <summary>
 /// Clean up any resources being used.
 /// </summary>
 protected override void Dispose( bool disposing )
 {
 if(disposing && components != null)
 {
 components.Dispose();
 }
 base.Dispose(disposing);
 }
 #endregion


 // Hello World example web service
 [WebMethod]
 public string HelloWorld()
 {
 return "Hello World";
 }
}
```

To compile the code in Visual Studio .NET, go to Build and select the proper build scenario. To build out all objects in the solution, select Build Solution or press Ctrl+Shift+B. Compile errors will be displayed in the output window.

The message “Build: 1 succeeded, 0 failed, 0 skipped” means you’re ready to go and test your Web service. To do this, go to Debug and select Start. Internet Explorer will launch and display the `WebService1` class definition. The documentation provided through the .NET interface gives you the ability to test the `HelloWorld` method. Click it, and you’ll see the test page. Click Invoke, and a browser window is displayed showing the XML generated by the operation. Figure 66.4 shows the screens and the expected results.

Figure 66.4

WebService1 class definition and test page with result.

Notice that the default test scenario used here is exercised by an HTTP POST. This can prove problematic for applications that utilize an HTTP GET protocol to call the Web service. This issue is easily remedied by editing the `web.config` file associated with the .NET solution, so that it supports both protocols. This file is an XML-based text file that can contain standard XML document elements. It is located underneath the project tree when the project is created by default. Within the root element `<configuration>`, the `<system.web>` element supports configuring of Web services with the following:

```
<?xml version="1.0" encoding="utf-8" ?>
<configuration>

 <system.web>
 <webServices>
 <protocols>
 <add name="HttpGet"/>
 <add name="HttpPost"/>
 </protocols>
 </webServices>
 </system.web>
```

ColdFusion and .NET Web Service Integration Example

Now let's call the Web service through ColdFusion. We'll be using the `<cfinvoke>` tag for our examples. Notice the code in Listing 66.7 that is required to connect to the .NET Web service. Browsing to the `HelloWorld.cfm` file displays the results of the call to the .NET Web service. A simple type of `string` with a value of "Hello World" is sent to the calling `<cfinvoke>` tag, and the `returnvariable` is displayed using `<cfdump>`.

Listing 66.7 `HelloWorld.cfm`—Call the ASP.NET Web Service

```
<cfsilent>
 <!-- Call the .NET web service with cfinvoke --->
 <cfinvoke
 webservice="http://localhost/WebServices1/WebService1.asmx?wsdl"
 method="HelloWorld"
 returnvariable="result" />
</cfsilent>
<!-- Display the value returned from the web service --->
<cfdump var="#result#" />
```

.NET Web Service: Returning a Complex Type

Passing simple types between .NET and ColdFusion is useful, but in most real-world situations complex types provide benefits that seasoned ColdFusion developers have become accustomed to—such as querying a database and displaying results with a minimal amount of code. Whether you're a seasoned ColdFusion developer or not, the next example will have you retrieving .NET `DataSet` objects into ColdFusion and sending ColdFusion queries to .NET.

In this first example of a complex-type scenario, we will be querying a Microsoft Access database and storing the result in an `ADO.NET DataSet`. A `DataSet` object in its most complex form stores a memory-resident representation of a relational database; that is, a collection of tables including queried data from various data stores. `DataSets` work very similarly to storing multiple ColdFusion queries inside of a `Structure`. Our example will not be enforcing any referential integrity within the `DataSet`. We will be using the `DataSet` object to store two result sets from two different SQL `SELECT` statements. The end result of this example will be a ColdFusion `Structure` containing multiple queries. We will achieve this by parsing the resulting XML from the .NET Web service and storing the data as such.

By analyzing the `NameService.asmx.cs` (Listing 66.8) code, we notice that there is one method defined: `GetNames`.

Listing 66.8 `NameService.asmx.cs`—ASP.NET Names Web Service

```
using System;
using System.Collections;
using System.ComponentModel;
using System.Data;
using System.Data.OleDb;
using System.Diagnostics;
using System.Web;
```

Listing 66.8 (CONTINUED)

```
using System.Web.Services;
using System.Web.UI.WebControls;

namespace WebServices1
{
 public class NameService : System.Web.Services.WebService
 {
 private DataSet namesDataSet; //Declare the Dataset object
 //NameService class constructor
 public NameService()
 {
 //CODEGEN: This call is required by the ASP.NET Web Services Designer
 InitializeComponent();
 }
 #region Component Designer generated code
 //Required by the Web Services Designer
 private IContainer components = null;
 /// <summary>
 /// Required method for Designer support - do not modify
 /// the contents of this method with the code editor.
 /// </summary>
 private void InitializeComponent()
 {
 }
 /// <summary>
 /// Clean up any resources being used.
 /// </summary>
 protected override void Dispose( bool disposing )
 {
 if(disposing && components != null)
 {
 components.Dispose();
 }
 base.Dispose(disposing);
 }
 #endregion
 // The GetNames() example service returns a DataSet of names
 [WebMethod]
 public DataSet GetNames(string sFilter1, string sFilter2)
 {
 //Assign a SQL statement with wildcard filter to string variables
 string sFilterWild1 = sFilter1 + "%";
 string sFilterWild2 = sFilter2 + "%";
 string sqlStr = "SELECT * FROM [names] "
 + "WHERE name LIKE '";
 string sqlStr1 = sqlStr + sFilterWild1;
 string sqlStr2 = sqlStr + sFilterWild2;
 //Create an OleDbConnection object
 OleDbConnection namesConn = new OleDbConnection(@"Provider="
 + @"Microsoft.Jet.OLEDB.4.0; Data Source=C:\Inetpub\wwwroot\
 + @"WebServices1\Names.mdb;");
 //Create a DataSet object
 namesDataSet = new DataSet("TheDataSet");
 try
 {
 namesConn.Open();
```

Listing 66.8 (CONTINUED)

```
//Using the OleDbDataAdapter execute the query
OleDbDataAdapter namesAdapter = new OleDbDataAdapter();
//Define the command
namesAdapter.SelectCommand = new OleDbCommand(sqlStr1,namesConn);
//Add the Table 'names' to the dataset
namesAdapter.Fill(namesDataSet,"TheDataSet");
//Add second command result
namesAdapter.SelectCommand = new OleDbCommand(sqlStr2,namesConn);
namesAdapter.Fill(namesDataSet,"TheDataSet");
namesAdapter.Dispose();
}
catch(Exception e)
{
 Debug.WriteLine("Error in connecting! "+e.ToString(), "Error");
}
finally
{
 //Close the OleDbConnection
 namesConn.Close() ;
 namesConn.Dispose();
}
return namesDataSet;
}
}
```

The method `GetNames` accepts two string parameters, returning an object of type `DataSet`. This is clear-cut when analyzing the C# code. The waters muddy a bit when analyzing the WSDL that is generated from the service. Go to `http://localhost/WebServices1/NameService.asmx?wsdl` in the browser and analyze the resulting XML output. The key ingredient to look for in the WSDL XML is the `<wsdl:operation>` or `<operation>` element. This element defines the functions (methods) within the Web service. The `<wsdl:message>` or `<message>` element defines the input and output details. See Listing 66.9 for snippets of the WSDL generated for the `NameService.asmx`.

```
- <portType name="NameServiceHttpGet">
- <operation name="GetNames">
<input message="s0:GetNamesHttpGetIn" />
<output message="s0:GetNamesHttpGetOut" />
</operation>
</portType>

- <message name="GetNamesHttpGetIn">
<part name="sFilter1" type="s:string" />
<part name="sFilter2" type="s:string" />
</message>
- <message name="GetNamesHttpGetOut">
<part name="Body" element="s0:DataSet" />
</message>
```

Listing 66.9 NameService.asmx—List of Methods

```
<!-- List of functions (methods) -->
<wsdl:portType name="NameServiceHttpGet">
 <wsdl:operation name="GetNames">
```

Listing 66.9 (CONTINUED)

```
<wsdl:input message="tns:GetNamesHttpGetIn" />
<wsdl:output message="tns:GetNamesHttpGetOut" />
</wsdl:operation>
</wsdl:portType>

<!-- List of input parameters -->
<wsdl:message name="GetNamesHttpGetIn">
 <wsdl:part name="sFilter1" type="s:string" />
 <wsdl:part name="sFilter2" type="s:string" />
</wsdl:message>

<!-- Output definition -->
<wsdl:message name="GetNamesHttpGetOut">
 <wsdl:part name="Body" element="tns:DataSet" />
</wsdl:message>
```

A ColdFusion user-defined function (UDF) was written to encapsulate the code required to consume a .NET DataSet returned from NameService.asmx (see Listing 66.10).

Listing 66.10 NameDump.cfm—Dataset Output from .NET Web Service

```
<cffunction name="convertDotNetDataset"
 returnType="struct">
 <cfargument name="dataset" required="true">
 <!-- Local Variables -->
 <cfset var result = structNew() />
 <cfset var aDataset = dataset.get_any() />
 <cfset var xSchema = xmlParse(aDataset[1]) />
 <cfset var xTables = xSchema["xs:schema"]
 ["xs:element"]["xs:complexType"]["xs:choice"] />
 <cfset var xData = xmlParse(aDataset[2]) />
 <cfset var xRows = xData["diffgr:diffgram"]
 ["TheDataSet"] />
 <cfset var tableName = "" />
 <cfset var thisRow = "" />
 <cfset var i = "" />
 <cfset var j = "" />

 <!-- Create Queries -->
 <cfloop from="1" to="#arrayLen(xTables.xmlChildren)#" index="i">
 <cfset tableName = xTables.xmlChildren[i].xmlAttributes.name />
 <cfset xColumns = xTables.xmlChildren[i].xmlChildren[1].xmlChildren/>
 <cfset result[tableName] = queryNew("") />
 <cfloop from="1" to="#arrayLen(xColumns)#" index="j">
 <cfset queryAddColumn(result[tableName], xColumns[j].xmlAttributes.name,
 arrayNew(1)) />
 </cfloop>
 </cfloop>

 <!-- Populate Queries -->
 <cfloop from="1" to="#arrayLen(xRows.xmlChildren)#" index="i">
 <cfset thisRow = xRows.xmlChildren[i] />
 <cfset tableName = thisRow.xmlName />
 <cfset queryAddRow(result[tableName], 1) />
```

Listing 66.10 (CONTINUED)

```
<cfloop from="1" to="#arrayLen(thisRow.xmlChildren)" index="j">
 <cfset querySetCell(result[tableName], thisRow.xmlChildren[j].xmlName, thisRow.
 xmlChildren[j].xmlText, result[tableName].recordCount) />
</cfloop>
</cfloop>
<cfreturn result>
</cffunction>

<!-- Create arguments for .NET Web Service(Web Method) --->
<cfset args = StructNew()>
<cfset args.sFilter1 = "j">
<cfset args.sFilter2 = "s">

<!-- Invoke the .NET Web Service(Web Method) --->
<cfinvoke webservice="http://localhost/WebServices1/NameService.asmx?wsdl"
 method="GetNames"
 argumentcollection="#args#"
 returnvariable="result">
<cfset aDataset = result.get_any() />
<cfset xSchema = xmlParse(aDataset[1]) />
<cfset xData = xmlParse(aDataset[2]) />
<!-- Convert result to CF queries --->
<cfset result = convertDotNetDataset(result) />

<!-- Display --->
<cfdump var="#xData#" /><cfabort />
<cfdump var="#result#" />
```

First let's focus on the code listed below the UDF. We initially need to define the two arguments to pass to `GetNames`. This is done by creating a `Structure` to hold the two arguments. Next, the `<cfinvoke>` tag is used to define the `webservice`, `method`, `argumentcollection`, and `returnvariable` associated with the Web service. A `<cfdump>` is used to display the result, containing the array of methods returned by the call to the Web service.

We must return the array of `MessageElement` objects by utilizing the `get_any()` method. Wrapping the `xmlParse` function around each array reference variable will expose the XML associated with the `Schema` and `DiffGram` data container. The `DiffGram` is a Microsoft proprietary format primarily used by the .NET Framework to serialize the contents of a `DataSet`.

Now that our references are in place, they are output in the example code to display their contents with `<cfdump>`. The results of the call to the UDF are also displayed. Figure 66.5 shows a snapshot of the collapsed structures and their descriptions.

The chicken came before the egg somewhat in this last scenario, and you are probably asking yourself how these references are used in the UDF to create a structure of queries. Notice how the `<cffunction>` `convertDotNetDataset` is used to parse the return from the call to the Web service described earlier. A `Structure` is created, along with the references to the resulting XML, and the query objects are created and populated with just a few lines of code. Observe the use of `xmlChildren` and `xmlAttributes` to reference the returned columns and related data through the use of a nested loop.

Figure 66.5

Dump of result returned from UDF.

ColdFusion Web Service: Returning a Complex Type

Next we will return a ColdFusion query via a Web service, to a calling ASP.NET function. First let's create our CFC, which will contain the remote function (Listing 66.11).

Listing 66.11 `NameService.cfc`—ColdFusion Names Web Service

```
<cfcomponent>
  <cffunction access="remote"
 name="GetNames"
 output="false"
 returntype="query"
 displayname="GetNames"
 hint="This function accepts a string filter and returns a query.">
 <cfargument name="sFilter" type="string" required="true" />
 <cfquery name="result" datasource="names">
 SELECT *
 FROM [names]
 WHERE name LIKE '#sFilter#'
 </cfquery>
 <cfreturn result>
  </cffunction>
</cfcomponent>
```

The query executes the same query as our .NET Web service did. Remember, a data source must be created in the ColdFusion Administrator to connect to the Access database. It will return a complex type of `QueryBean`. A `QueryBean` is an object that contains a one-dimensional array of column names, and a two-dimensional array containing the associated data. This can be seen in the WSDL output associated with the `GetNames` function (Listing 66.12). Go to `http://127.0.0.1:port/WebServices1/NameService.cfc?wsdl` in the browser and analyze the resulting XML output.

Listing 66.12 NameServices.cfc—WSDL Output from NameServices.cfc

```
<complexType name="ArrayOf_xsd_string">
<complexContent>
<restriction base="soapenc:Array">
<attribute ref="soapenc:arrayType" wsdl:arrayType="xsd:string[]" />
</restriction>
</complexContent>
</complexType>
<complexType name="ArrayOfArrayOf_xsd_anyType">
<complexContent>
<restriction base="soapenc:Array">
<attribute ref="soapenc:arrayType" wsdl:arrayType="xsd:anyType[][]" />
</restriction>
</complexContent>
</complexType>
<complexType name="QueryBean">
<sequence>
<element name="columnList" nillable="true" type="impl:ArrayOf_xsd_string" />
<element name="data" nillable="true" type="impl:ArrayOfArrayOf_xsd_anyType" />
</sequence>
</complexType>
```

Now that the CFC has been created, we'll access it in ASP.NET and bind the resulting object to a `DataGrid` for display purposes. In Listing 66.13, the code to retrieve the `QueryBean` object and data can be seen at the beginning of the `Page_Load` method.

Listing 66.13 NameDump.aspx.cs—CFQUERY Output from ColdFusion Web Service

```
using System;
using System.Collections;
using System.ComponentModel;
using System.Data;
using System.Drawing;
using System.Web;
using System.Web.SessionState;
using System.Web.UI;
using System.Web.UI.WebControls;
using System.Web.UI.HtmlControls;

namespace WebServices1
{
 public class NameDump : Page
 {
 protected DataGrid DataGrid1;
 private void Page_Load(object sender, EventArgs e)
 {
 //Create the string filter to pass to the web service
```

Listing 66.13 (CONTINUED)

```
string sFilter = "je";
//Reference the ColdFusion web service
GetNamesCFC.NameServiceService cfWs = new GetNamesCFC.NameServiceService();
//Reference the QueryBean that ColdFusion returns from the web service
GetNamesCFC.QueryBean qBean = cfWs.GetNames(sFilter);
DataTable dTable = MakeTable(qBean.columnList);
object oData = new object();
DataRow row = null;
int iCount = 0;

//Add QueryBean data to the DataTable
for (int i=0;i<=qBean.data.Length-1;i++)
{
 oData = qBean.data[i];
 row = dTable.NewRow();
 foreach(object oLoopData in ((Array)(oData)))
 {
 row[iCount] = oLoopData;
 iCount = iCount + 1;
 }
 iCount = 0;
 dTable.Rows.Add(row);
}
DataGrid1.DataSource = dTable;
.DataBind();
}

private DataTable MakeTable(string[] sColumns)
{
 //Make a table with all of the names from the array sColumns column
 //list contained in the QueryBean
 DataTable dTable = new DataTable("dTable");
 DataColumn dColumn;

 foreach(string columnName in sColumns)
 {
 dColumn = new DataColumn(columnName, Type.GetType("System.String"));
 dTable.Columns.Add(dColumn);
 }
 return dTable;
}
#region Web Form Designer generated code
override protected void OnInit(EventArgs e)
{
 //
 // CODEGEN: This call is required by the ASP.NET Web Form Designer.
 //
 InitializeComponent();
 base.OnInit(e);
}

/// <summary>
/// Required method for Designer support - do not modify
/// the contents of this method with the code editor.
/// </summary>
private void InitializeComponent()
```

Listing 66.13 (CONTINUED)

```


 {
 this.Load += new System.EventHandler(this.Page_Load);
 }
#endregion
}
}

```

Before we can create the initial objects containing the `QueryBean` data, a Web Reference must be created. This is done by clicking the Project tab in the VS.NET window and then clicking Add Web Reference in the drop-down list. The Add Web Reference interface is then displayed; it has a text box for you to supply the URL to the CFC (`http://127.0.0.1:port/WebServices1/NameService.cfc?wsdl`). Click the Go button; when the connection is successful, the service's methods are displayed. Enter a Reference name to use in code, click Add Reference, and you're ready to include the call to the Web service in your code (Figure 66.6).

Figure 66.6

Add Web Reference window.

Looking over the code, you can see that the filter, the Web service reference, and the dynamically generated `DataTable` are created in the `Page_Load` method of the `NameDump.aspx` page. The `DataTable` is initially created by passing the `columnList` array to the `MakeTable` method. The returned `DataTable` is populated by looping over the `data` array associated with the `QueryBean`. Lastly, the `DataGrid` is bound to the `DataTable`. If you browse to `NameDump.aspx`, you will see the resulting output (Figure 66.7).

NOTE

It is important to understand that when retrieving any complex type from a Web service call, ColdFusion will expose `get` methods to reference them in code. These methods are exposed by using `<cfdump>` to expose the initial result returned from the Web service. You may have to take out a magnifying glass to examine the WSDL associated with the Web service, but this can prove to be quite entertaining, especially if you are a Sherlock Holmes or James Bond zealot.

Figure 66.7
Output from
`NameDump.aspx`.

ID	NAME	ORIGIN	MEANING
333	Jeanelle	****	Variant of Jean
334	Jeanne	French	Form of Joan
335	Jemima	Hebrew	A Dove
336	Jennifer	Celtic	White Wave
337	Jessica	Hebrew	Woman of Wealth
338	Jewel	French	Precious Gem
1190	Jean	French	John
1191	Jed	Hebrew	Beloved of the Lord
1192	Jeffrey	Teutonic	Peace Bringer
1193	Jeremiah	Hebrew	God Exalts
1194	Jerold	Teutonic	Mighty with the Spear
1195	Jerome	Greek	Of Sacred Name
1196	Jesse	Hebrew	Gift Giver

NOTE

The information in this chapter sets you well on your way to integrating .NET with ColdFusion. For references outside the context of this chapter regarding ColdFusion and .NET integration, go to <http://www.adobe.com/devnet> or <http://msdn.microsoft.com/netframework>.

This page intentionally left blank

CHAPTER **67**

Integrating with Microsoft Office

IN THIS CHAPTER

Office Open XML	469
Word OOXML Containers	471
Excel OOXML Containers	479
Creating a Spreadsheet	483
Reading a Spreadsheet	484
Populating a Spreadsheet	485
Creating an Additional Spreadsheet in a Spreadsheet Object	488
Adding Formulas to Cells	489
Adding Formatting to Cells	495
Automation	500

ColdFusion applications can integrate with Microsoft Office to provide advanced document functionality not available with traditional HTML output. Developers can take advantage of these features to provide users with editable documents, leverage features of the Office applications, import data from other applications, and produce specialized complex reports.

The ability to integrate ColdFusion with Microsoft Office products has been enhanced by Office's adoption of the Office Open XML (OOXML) format and new ColdFusion 9 functionality. Previously, developers had to manipulate a binary file; now we can navigate and control parts of an OOXML "file" as well as create Microsoft Office files in previous formats.

This chapter describes several techniques available to ColdFusion developers to work with Microsoft Office using new functionality as well as through OOXML:

- WordprocessingML
- SpreadsheetML
- New ColdFusion 9 functionality
- Automation

Office Open XML

The new OOXML formats (*.docx, *.xlsx, and *.pptx extensions) are actually Zip files that contain a number of XML documents (among other files) that provide content, formatting, data, structure, associations, relationships, and more. For example, in an OOXML Word document file (container), the part that stores the content of the document is the `document.xml` file. In an Excel container, worksheets are stored as individual files: `sheet1.xml`, `sheet2.xml`, and so on. PowerPoint maintains its slide content in a separate part of the document container.

The parts of a simple OOXML Word document are shown in Figure 67.1. This Word document contains only the text Hello World, but as you can see, the file consists of a number of parts. You can open a *.docx file in a Zip program to view the document's parts.

Figure 67.1

A simple .docx container's listing of parts.

[Content_Types].xml	XML Document
rels	XML Document
app.xml	XML Document
core.xml	XML Document
document.xml	XML Document
fontTable.xml	XML Document
settings.xml	XML Document
styles.xml	XML Document
webSettings.xml	XML Document
document.xml.rels	XML Document
theme1.xml	XML Document
_rels	XML Document
docProps	XML Document
docProps	XML Document
word	XML Document
word_rels	XML Document
wordtheme	XML Document

NOTE

Office 2007 containers also can contain images, sounds, and other associated files and even nested OOXML containers.

As you can start to imagine, the need to run an Office desktop application on the server may be a thing of the past.

NOTE

Office Open XML formats are standardized by Ecma International, providing the specifications for the formats and infrastructure of the Zip file. See http://www.ecma-international.org/news/TC45_current_work/TC45-2006-50_final_draft.htm for further information about the file formats.

ColdFusion applications can integrate with Microsoft Office 2007 file formats in a number of ways, as the parts of the container have defined purposes as well as consistent names and paths.

Creating a New OOXML Container

The fundamental process for creating a new container is as follows:

- Create and/or manage the container parts by adding the content, formatting, formulas, relationships and associated files, and so on.
- Package the parts into a container (**CFZIP**).
- Store or forward the OOXML file.

NOTE

A new container's parts can be dynamically determined at run time, by building the container parts from existing files or even other storage facilities such as a database or Web service.

Accessing an Existing Container

To access an existing OOXML file, you use almost the same procedure:

- Open the container and navigate to the relevant files or file with **CFZIP**.
- Read the relevant parts of the file. This can be done in a number of ways, which we will discuss further.

- View or manipulate the data by adding, editing, or deleting the content, formatting, formulas, relationships and associated files, and so on.
- Package the parts back into a new or existing container with CFZIP.
- Store or forward the OOXML file.

NOTE

There are other ways to read, create, store, and deliver OOXML files. You can use .NET assemblies by calling them with the `cfoBJECT` tag and processing them as described here.

Word OOXML Containers

Create a Word 2007 document and place the text `Hello world` in it. Make sure that no formatting is applied in this simple example.

Listing 67.1 shows the sample file's contents.

Listing 67.1 ViewOOXML.cfm—Viewing a Document's Contents

```
<!---
File name: ViewOOXML.cfm
Purpose: To read then output the TEXT ONLY of a Word OOXML document
Author: Matt Tatam
-->

<CFZIP ACTION="Read"
FILE="C:\Inetpub\wwwroot\ows\76\resources\word\Helloworld.docx"
ENTRYPATH="word\document.xml"
VARIABLE="strXMLtext">

<CFOUTPUT>#strXMLtext#</CFOUTPUT>
```

If you view the `#strXMLtext#` content, you will see that it is just XML. The format for this `.docx` file can be found at <http://www.ecma-international.org/publications/standards/Ecma-376.htm>.

The set of conventions (markup language, or ML) for an Office Open XML Word processing document is called the WordprocessingML.

It's easy to get started with the OOXML format. Here is a quick introduction to a Word file. Figure 67.2 shows the minimum required parts that a `.docx` container needs to be a valid Word 2007 file.

NOTE

See <http://msdn2.microsoft.com/en-us/library/ms771890.aspx> for the most basic of documents.

Figure 67.2

Skeleton `.docx` container's part listing.

 <code>rels</code>	<code>_rels</code>	XML Document
 <code>[Content_Types].xml</code>		XML Document
 <code>app.xml</code>	<code>docProps\</code>	XML Document
 <code>core.xml</code>	<code>docProps\</code>	XML Document
 <code>document.xml</code>	<code>word\</code>	XML Document

The Word OOXML container uses the following folders:

- `_rels` folder: Defines the root relationships within the container. This folder is used to determine the schema of XML files in the container and identify the main document part. The folder is also relevant to Excel and PowerPoint files.
- `docProps` folder: Contains the parts of the applications' properties. The folder is also present in Excel and PowerPoint containers.
- `word` folder: Contains the parts of the application's properties. This folder is specific to a Word document.

NOTE

Excel has an `x1` folder, and PowerPoint has a `ppt` folder.

The Word OOXML container uses the following files:

- `.rels`: Defines all the relationships between XML parts within a Word XML format document.
- `[Content_Types].xml`: Lists the types of parts that can be stored in a container.
- `app.xml`: Defines application-specific properties.
- `core.xml`: Defines file properties.
- `document.xml`: Stores the body, paragraph, rows, and text of the document.

The following XML provides a quick look at a bare-bones blank `document.xml` file. Notice the `t` attribute under the `<v>` element. This is where our document text is stored.

```
<?xml version="1.0" encoding="UTF-8" standalone="yes"?>
<w:document xmlns:...>
<w:body>
 <w:p w:rsidR="00FD2236" w:rsidRDefault="00FD2236">
 <w:r>
 <w:t> </w:t>
 </w:r>
 </w:p>
 <w:sectPr w:rsidR="00FD2236" w:rsidSect="00FD2236">
 <w:pgSz w:w="12240" w:h="15840"/>
 <w:pgMar w:top="1400" w:right="1400" w:bottom="1400" w:left="1400"
w:header="700" w:footer="700" w:gutter="0"/>
 <w:cols w:space="708"/>
 <w:docGrid w:linePitch="360"/>
 </w:sectPr>
</w:body>
</w:document>
```

NOTE

Notice the namespace `w:` and the reference `xmlns:w`. For more information, see <http://schemas.openxmlformats.org/wordprocessingml/2006/main>.

Creating a New Word OOXML File

To create a new Word document, follow this process:

- Assemble the container parts.
- Add content if required.
- Package the container with CFZIP.

At this book's Web site, under this chapter, is an `OOXMLblankdocx.zip` file that we will use as a directory and file template to create new `.docx` files. Unzip the `OOXMLblankdocx.zip` file to your desired directory. It should look like Figure 67.2. Once we have this directory available to use, we can create a new `*.docx` file without the use of an Office product. We can now use some code that will zip this directory structure into a `.docx` file. Listing 67.2 is the code snippet to do it.

Listing 67.2 CreateDOC.cfm—Creating a New Word 2007 File

```
<!---
File name: CreateDOC.cfm
Purpose: Create a Word 2007 DOC file
Author: Matt Tatam
-->

<CFSET UUIDTemp = CreateUUID()>
<cffile action="read"
 file="#Application.Word.strBlankTemplateDir#\word\document.xml"
 variable="strXMLtext">
<cfset XMLDoc=XMLParse("#strXMLtext#")>
<cfif structkeyexists(XMLDoc.Document.body.p[1], "r")>
 <cfif structkeyexists(XMLDoc.Document.body.p[1].r, "t") >
 <cfset XMLDoc.Document.body.p[1].r[1].XMLText = "This is my 1st paragraph" >
 </cfif>
</cfif>
<cfset strNewXML = toString(XMLDoc)>
<cffile action = "write"
 file="#Application.Word.strBlankTemplateDir#\word\document.xml"
 output="#strNewXML#">
<cfzip file="#Application.Word.strOutputDir#\createdocx_#UUIDTemp#.docx"
 storepath="yes"
 recurse="true"
 overwrite="yes"
 source="#Application.Word.strBlankTemplateDir#" />
```

As you can see, this is a very simplified way to create one unformatted paragraph within a `.docx` file that has at least one paragraph. We can further edit the code to loop through an array of paragraphs and add these to the `.docx` file (insert elements into `document.xml` using the `XML` object). Listing 67.3 is the final code snippet, creating an array of text elements and then adding them as paragraphs to a blank Word OOXML file.

Listing 67.3 ModifyDOC.cfm—Adding Paragraphs to a Blank Word 2007 File

```
<!---
File name: ModifyDOC.cfm
Purpose: Modify a Word 2007 DOC file
Author: Matt Tatam
-->

<CFSET UUIDTemp = CreateUUID()>
<cffile action="Read"
 file="#Application.physicalPath#\resources\word\docx\blank\word\document.xml"
 variable="strXMLtext">

<!--- read the document.xml file and parse it --->
<cfset XMLDoc=XMLParse("#strXMLtext#")>
<cfquery datasource = "OWS" name="qryFilmRatings">
  Select MOVIETITLE, PITCHTEXT, RATINGID, SUMMARY
  from films
</cfquery>
<cfset intAddParagraphCountr = ArrayLen(XMLDoc.Document.body.p)>
<cfloop query="qryFilmRatings" >
  <cfset intAddParagraphCountr = intAddParagraphCountr+1>
  <cfset temp = ArrayInsertAt(XMLDoc.Document.body.XMLChildren,
 intAddParagraphCountr,
 XMLElemNew(XMLDoc, "w:p"))>
  <!-- add a new paragraph and a new row to the inserted paragraph --->
  <cfset temp = ArrayAppend(XMLDoc.Document.body.p[intAddParagraphCountr].XMLChildren,
 XMLElemNew(XMLDoc, "w:r"))>
  <cfset temp = ArrayAppend(XMLDoc.Document.body.p[intAddParagraphCountr].r.XMLChildren,
 XMLElemNew(XMLDoc, "w:t"))>
  <cfset XMLDoc.Document.body.p[intAddParagraphCountr].r.t.XMLText = "#MOVIETITLE#-#PITCHTEXT# (#RATINGID#)">
</cfloop>
<cfset strNewXML = toString(XMLDoc) >
<cffile action = "write"
 file="#Application.Word.strBlankTemplateDir#\word\document.xml"
 output="#strNewXML#">
<cfzip file="#Application.Word.strOutputDir#\createdocx_#{UUIDTemp}.docx"
 storepath="yes"
 recurse="true"
 overwrite="yes"
 source="#Application.Word.strBlankTemplateDir#" />

<cfdump var="#strNewXML#>
```

You should be able to now open and start to use the new `createdocx_XXXX.docx` file in Word 2007. Be careful; if you edit an OOXML document, it will add your edits in a different element.

```
<w:p w:rsidR="00FD2236" w:rsidRDefault="00FD2236" w:rsidP="00FD2236">
  <w:r>
 <w:t xml:space="preserve">Address</w:t>
  </w:r>
</w:p>
```

The following XML is produced when the capital *A* was changed (revised) to a lowercase *a*:

```
<w:p w:rsidR="00FD2236" w:rsidRDefault="00FD2236" w:rsidP="00FD2236">
<w:r w:rsidR="0016042A">
<w:t>a</w:t>
</w:r>
<w:r>
<w:t xml:space="preserve">ddress</w:t>
</w:r>
</w:p>
```

Here, `rsidR` is a revision identifier. It is a unique ID generated when an edit is made.

Viewing a Word OOXML File

Because of the revision identifier, the text can start to get lost within the SML. To view the raw text content of the `document.xml` file (without having document tracking, for instance), we can use the `XMLSearch` function (Listing 67.4).

Listing 67.4 ViewDOC.cfm—Viewing the Raw Text of a Word 2007 Document

```
<!---
File name: ViewDOC.cfm
Purpose: View a Word 2007 DOC file
Author: Matt Tatam
-->

<CFZIP ACTION="Read"
FILE="#Application.Word.strOutputDir#\createdocx_081A190F-3FF1-4FB0-
556973A78A7FCEF8.docx"
ENTRYPATH="word\document.xml"
VARIABLE="strXMLtext">
<CFSET XMLDoc=XMLParse("#strXMLtext#")>
<CFSET xmlParagraphElements = XmlSearch(XMLDoc, "//*[local-name()='document']/*[local-
name()='body']/*[local-name()='p']")>
<CFSET xmlParagraphElements = xmlParagraphElements >
<CFLOOP FROM="1" TO="#ArrayLen(xmlParagraphElements)#" INDEX="intParaCountr">
<CFSET xmlRowElements = XmlSearch(XMLParse(xmlParagraphElements[intParaCountr]), 
//*[local-name()='p']/*[local-name()='r']/*[local-name()='t'])>
<CFLOOP FROM="1" TO="#ArrayLen(xmlRowElements)#" INDEX="intRowCountr">
<CFOUTPUT>#xmlRowElements[intRowCountr].XMLText#</CFOUTPUT>
</CFLOOP>
<BR>
</CFLOOP>
```

Creating a Dynamic Word OOXML Document

You may be familiar with mail merging. In this example, we will create our own mail merge (dynamic) document by using a standard Word OOXML document.

These are the basic steps:

- Open a document template.
- Assign the part of the document to be dynamically populated,
- Save the document.

NOTE

If you save before you complete the document, you may have problems with the revision identification.

We will start by creating a document similar to Figure 67.3. This exercise will demonstrate ColdFusion's ability to populate text and a table in a Word document from data queried from a database. Spell-check the document, ignoring all the checks, and then save it; this will purge some of the spell-check XML within `document.xml` from the file.

Figure 67.3

The standard Word OOXML document that we will use as a server-side template.

#FirstName##Lastname#										
#Address#										
#city#										
#zip#										
#Country#										
 Dear #FirstName#, This is our current film list, and their budgets.										
<table border="1"><thead><tr><th>Title</th><th>Pitch</th><th>Summary</th><th>Budget</th><th>Rating</th></tr></thead><tbody><tr><td> </td><td> </td><td> </td><td> </td><td> </td></tr></tbody></table>	Title	Pitch	Summary	Budget	Rating					
Title	Pitch	Summary	Budget	Rating						
Regards										
Matt Tatam										

The dynamic contents will be the placeholders marked with the # characters; in addition, the blank line of the table is used to dynamically iterate and place the relevant film information in the associated columns.

To create a new Word OOXML document from a template, follow these steps:

- Copy the template file with new name.
- Open *.docx with CFZIP.
- Read `word\document.xml`.
- Replace dynamic content with values.
- Close, store, view, and deliver the document.

Changing the purchaser is simple. All we need to do is replace the ## characters with dynamic variables (Listing 67.5).

Listing 67.5 DynamicDOC.cfm—Replacing placeholders(##) with Dynamic Content

```
<!---
File name: DynamicDOC.cfm
Purpose: Replace the placeholders(##) with dynamic content from a query.
Author: Matt Tatam
-->
```

Listing 67.5 (CONTINUED)

```

<CFSET intcontactID = 3>
<CFZIP ACTION="unzip"
 FILE="#Application.Word.strRootDir#\FilmBudgets.docx"
 DESTINATION="#Application.Word.strTempDir#\filmbudget" overwrite="yes" >
<cffile ACTION = "read"
 FILE="#Application.Word.strTempDir#\filmbudget\word\document.xml"
 VARIABLE="strXMLText">
<cfquery datasource = "OWS" name="qryContacts">
Select *
from contacts where contactID = #intcontactID#
</cfquery>
<cfquery datasource = "OWS" name="qryFilms">
Select MOVIETITLE, PITCHTEXT, SUMMARY, AMOUNTBUDGETED , RATINGID
from films
</cfquery>
<cfoutput query="qryContacts" >
 <cfset strXMLText=replaceNoCase(strXMLText,"##FirstName##","FirstName#","All")>
 <cfset strXMLText=replaceNoCase(strXMLText,"##LastName##","LastName#","All")>
 <cfset strXMLText=replaceNoCase(strXMLText,"##Address##","Address#","All")>
 <cfset strXMLText=replaceNoCase(strXMLText,"##city##","city#","All")>
 <cfset strXMLText=replaceNoCase(strXMLText,"##zip##","zip#","All")>
 <cfset strXMLText=replaceNoCase(strXMLText,"##country##","country#","All")>
</cfoutput>

<cffile ACTION = "write"
 FILE="#Application.Word.strTempDir#\filmbudget\word\document.xml"
 output="#toString(XMLDoc)#">
<cfzip action="zip"
 storepath="yes"
 file="#Application.Word.strOutputDir#\FILMbUDGET.docx"
 source="#Application.Word.strTempDir#\filmbudget" >

```

Now we are presented with the issue of repeating the rows in the film table for every row of film details returned from the `films` database table. The following Wordprocessing Markup code represents a table row within a table in the OOXML document in Figure 67.3.

```

<w:tr w:rsidR="00B507D2" w:rsidTr="00A718FF">
 <w:tc>
 <w:tcPr>
 <w:tcW w:w="1242" w:type="dxa" />
 </w:tcPr>
 <w:p w:rsidR="00B507D2" w:rsidRDefault="00B507D2" w:rsidP="00A718FF">
 <w:r>
 <w:t>#MovieTitle#</w:t>
 </w:r>
 </w:p>
 </w:tc>
 <w:tc>.....</w:tc>
</w:tr>

```

NOTE

There must be at least one space in the table cell for it to contain `<w:t>`.

So all we need to do is copy this row of the document and dynamically populate it with data. To reference the first cell in the second row (#MovieTitle#), we can parse the text to XML and then navigate to the table cell using the snippet in Listing 67.6.

Listing 67.6 DataDrivenDOC.cfm—Database-Driven DOC Files

```
<!---
File name: DataDrivenDOC.cfm
Purpose: Replace the placeholders(#{}) with dynamic content from a query.
Author: Matt Tatam
-->

<CFSET intcontactID = 3>
<CFZIP ACTION="unzip"
 FILE="#Application.Word.strRootDir#\FilmBudgets.docx"
 DESTINATION="#Application.Word.strTempDir#\filmbudget"
 overwrite="yes" >
<cffile ACTION = "read"
 FILE="#Application.Word.strTempDir#\filmbudget\word\document.xml"
 VARIABLE="strXMLText">
<CFSET intCellCountr = 1>
<CFSET curTotal = 0>
<CFSET XMLDoc = XMLParse(strXMLText)>
<CFSET XMLPart = Duplicate(XMLDoc.Document.bodytbl.tr[2]) >
<CFOUTPUT QUERY="qryFilms" MAXROWS=10 >
 <CFSET curTotal = curTotal + AmountBudgeted>
 <CFSET intCellCountr = intCellCountr + 1>
 <CFSET temp = ArrayInsertAt(XMLDoc.Document.bodytbl.XMLChildren, INT(2
+intCellCountr), XMLPart ) >
 <CFSET XMLDoc.Document.bodytbl.tr[intCellCountr].tc[1].p[1].r[1].t[1].XMLText =
"#MOVIETITLE#" >
 <CFSET XMLDoc.Document.bodytbl.tr[intCellCountr].tc[2].p[1].r[1].t[1].XMLText =
"#PITCHTEXT#" >
 <CFSET XMLDoc.Document.bodytbl.tr[intCellCountr].tc[3].p[1].r[1].t[1].XMLText =
"#SUMMARY#" >
 <CFSET XMLDoc.Document.bodytbl.tr[intCellCountr].tc[4].p[1].r[1].t[1].XMLText = LScurr
encyFormat(AMOUNTBUDGETED)>
 <CFSET XMLDoc.Document.bodytbl.tr[intCellCountr].tc[5].p[1].r[1].t[1].XMLText =
"#RATINGID#" >
</CFOUTPUT>
<CFSET intCellCountr = intCellCountr + 1>
<CFSET XMLDoc.Document.bodytbl.tr[intCellCountr].tc[4].p[1].r[1].t[1].XMLText =
LScurrencyFormat(curTotal)>
<cffile ACTION = "write"
 FILE="#Application.Word.strTempDir#\filmbudget\word\document.xml"
 OUTPUT="#toString(XMLDoc)#">
<CFZIP ACTION="zip"
 STOREPATH="yes"
 FILE="#Application.Word.strOutputDir#\FILMbUDGET.docx"
 SOURCE="#Application.Word.strTempDir#\filmbudget">
```

As you can see, we have only scratched the surface. These examples deal with only the text content and not the formatting, clip art (*.wmf), charts (which use an embedded Excel OOXML container within the Word OOXML container), images, and so on that can also be associated with a

Word OOXML document. As you can see, there is now an easier interface for you to use with ColdFusion to manipulate a Microsoft Office Word document and its associated files.

The approach we took here was to predefine a document template and then replace and or replicate the data to create a dynamic Word document. We used this approach to see one of the methods we can use to interact with an OOXML file. Once you are familiar with the structure and relationships of the various containers, you will start to develop your own techniques to produce containers.

Excel OOXML Containers

Most reporting solutions can provide data in Excel format, but these usually consist of static data and no formulas. With the new OOXML format, ColdFusion can manipulate an Excel spreadsheet and provide it with values as well as formulas.

The Excel OOXML container is similar to the Word container. It includes the `Content_Types`, `core`, and `app` XML files as well as the `.rels` relationship file. In addition to these, a skeleton container requires a workbook and `sheet1` XML document and the workbook's relationship file. It also has a predefined directory structure that stores these files. Figure 67.4 shows a sample file, `filmWorkbook.xlsx`, which consists of four worksheets: Film, Expenses, Merchandise, and Merchandise Orders. These details are stored in the `worksheets.xml` file as a list of sheets and in the `apps.xml` file as a document summary. We will use the same data source as in the previous Word example; however, for instructional purposes we will take a different approach when creating an Excel OOXML container.

NOTE

We can also associate named styles with Excel workbooks, but that is beyond the scope of this chapter.

Figure 67.4

The `.xlsx` container's part listing.

<code>workbook.xml.rels</code>	<code>xl_rels\</code>	XML Document
<code>workbook.xml</code>	<code>xl\</code>	XML Document
<code>theme1.xml</code>	<code>xl\theme\</code>	XML Document
<code>styles.xml</code>	<code>xl\</code>	XML Document
<code>sheet4.xml</code>	<code>xl\worksheets\</code>	XML Document
<code>sheet3.xml</code>	<code>xl\worksheets\</code>	XML Document
<code>sheet2.xml</code>	<code>xl\worksheets\</code>	XML Document
<code>sheet1.xml</code>	<code>xl\worksheets\</code>	XML Document
<code>sharedStrings.xml</code>	<code>xl\</code>	XML Document
<code>core.xml</code>	<code>docProps\</code>	XML Document
<code>app.xml</code>	<code>docProps\</code>	XML Document
<code>[Content_Types].xml</code>		XML Document
<code>rels</code>	<code>_rels\</code>	XML Document

The `workbook.xml` file is stored in the `xl` folder; it essentially stores the names and IDs for the worksheets that reside in the Excel container. Information about the worksheets and their contents is stored in the `xl\worksheets` folder. Every worksheet is a separate XML document. Within this individual file, the worksheet information and data is stored. The XML has a fundamental structure: there is a `<row>` element for every row and an element `<c>` for every cell. The associated

attributes provide additional information about the type of information stored in the cell as well as the cell's reference. The cell's value and its related Excel function are stored under the `<c>` element as `<v>` and `<f>` respectively.

That's as simple as it gets; now we look at the underlying complexity of the relationships between worksheets and how they interrelate.

NOTE

The `calcChain.xml` file tells the container in what order the calculations are to be processed. If this file doesn't exist, Excel will create it, so it will not be covered in this chapter.

As you can see, the container also has a `sharedStrings.xml` file, which stores a list of strings that are reusable throughout all worksheets (referenced in the `t=` attribute of the `<c>` element; its position is referenced in the `<v>` element in `sheets*.xml`). The basic hierarchy of a worksheet (`sheet*.xml`) is as follows:

```
<sheetData.....>
<row r="2" >
  <c r="A2" t="s">
 <v>0</v>
 <f></f>
```

This example references the `sharedStrings.xml` file and tells us that the text in the first (index of 0) shared information `<si>` element is the value for this cell.

Now that we have identified a few of the relationships within the Excel OOXML container, we will look at some code snippets to populate a four-sheet invoice workbook with the same data as in the previous Word example.

TIP

Dates are stored as the number of days since 1/1/1900, so `dateAdd ('d', *, '1/1/1900')` is needed to convert Excel date values.

When creating an Excel OOXML file in this way, we have to start to think a bit more conceptually about how we will accommodate the `sharedStrings.xml` file and use it within the workbook. We can either populate this file first with all our strings or append to it every time we encounter a new character string that has not been previously recorded.

Before ColdFusion 9 we had to develop Excel files in the same manner as the preceding Word document; however, this has now changed significantly.

Creating a Dynamic Excel OOXML Spreadsheet

The `cfspreadsheet` tag was introduced in ColdFusion 9 and enables us to manipulate and create Excel spreadsheets.

It allows us to write a single or multiple sheets to a new or existing spreadsheet file from a CSV string, a query, or a new object called a ColdFusion spreadsheet object.

NOTE

As of this writing, `SpreadSheetAddSplitPane` and `SpreadSheetAddFreezePane` cannot be used with Microsoft Office 2007 spreadsheets.

The ColdFusion Spreadsheet Object

A ColdFusion spreadsheet object represents a spreadsheet document in memory.

Along with the new spreadsheet object, nearly 40 new spreadsheet functions (Table 67.1) have been introduced to manage rows and columns, including cell data, formulas and even images, in a spreadsheet. These functions enable a spreadsheet to be read, stored, manipulated, and written. This new functionality provides the capability to rapidly develop complex dynamic spreadsheets, without having to operate and employ techniques at a file level.

Table 67.1 Spreadsheet Functions

<code>IsSpreadsheetFile</code>	<code>SpreadsheetGetCellFormula</code>
<code>IsSpreadsheetObject</code>	<code>SpreadsheetGetCellValue</code>
<code>SpreadsheetAddColumn</code>	<code>SpreadsheetInfo</code>
<code>SpreadsheetAddFreezePane</code>	<code>SpreadsheetMergeCells</code>
<code>SpreadsheetAddImage</code>	<code>SpreadsheetNew</code>
<code>SpreadsheetAddInfo</code>	<code>SpreadsheetRead</code>
<code>SpreadsheetAddRow</code>	<code>SpreadsheetReadBinary</code>
<code>SpreadsheetAddRows</code>	<code>SpreadsheetSetActiveSheetNumber</code>
<code>SpreadsheetAddSplitPane</code>	<code>SpreadsheetSetCellComment</code>
<code>SpreadsheetCreateSheet</code>	<code>SpreadsheetSetCellFormula</code>
<code>SpreadsheetDeleteColumn</code>	<code>SpreadsheetSetCellValue</code>
<code>SpreadsheetDeleteColumns</code>	<code>SpreadsheetSetActiveSheet</code>
<code>SpreadsheetDeleteRow</code>	<code>SpreadsheetSetFooter</code>
<code>SpreadsheetDeleteRows</code>	<code>SpreadsheetSetHeader</code>
<code>SpreadsheetFormatCell</code>	<code>SpreadsheetSetHeader</code>
<code>SpreadsheetFormatColumn</code>	<code>SpreadsheetSetColumnWidth</code>
<code>SpreadsheetFormatColumns</code>	<code>SpreadsheetShiftColumns</code>
<code>SpreadsheetFormatRow</code>	<code>SpreadsheetShiftRows</code>
<code>SpreadsheetFormatRows</code>	<code>SpreadsheetSetRowHeight</code>
<code>SpreadsheetGetCellComment</code>	<code>SpreadsheetWrite</code>

The <CFSPREADSHEET> Tag

The new tag `<CFSPREADSHEET>` allows us to write, read, and update a spreadsheet file.

NOTE

You cannot use the update to manipulate an existing sheet within a file. To do this, you must read all sheets into memory and then use the `ACTION="write"` functionality with `OVERWRITE=true`.

In the remainder of this chapter, we will create four spreadsheet objects and populate them with content from the database (Figure 67.5). We will also add formulas and formatting to some of these sheets. The information we will manipulate will involve the Film, Expense, Merchandise, and Merchandise Orders data. We will use two actions in the examples: READ and WRITE.

Here is the READ action:

```
<CFSPREADSHEET
  ACTION="READ"
  SRC = "FILEPATH"
  COLUMNS = "RANGE"
  COLUMNNAMES = "COMMA-DELIMITED LIST"
  FORMAT = "CSV|HTML"
  HEADERROW = "ROW NUMBER"
  NAME = "TEXT"
  QUERY = "QUERY NAME"
  ROWS = "RANGE"
  SHEET = "NUMBER"
  SHEETNAME = "TEXT">
```

Here is the WRITE action:

```
<CFSPREADSHEET
  ACTION="WRITE"
  FILENAME = "FILEPATH"
  FORMAT = "CSV"
  NAME = "TEXT"
  OVERWRITE = "TRUE | FALSE"
  PASSWORD = "PASSWORD"
  QUERY = "QUERYNAME"
  SHEETNAME = "TEXT" >
```

Figure 67.5

The four worksheets created in this chapter.

The figure shows four separate spreadsheets arranged vertically. Each spreadsheet has a header row with column labels A, B, C, D, and a second row with specific data.

- Films Worksheet:** Contains data about movies. Row 1: Name (Starlet Wars). Row 2: Summary (The gowns the music the celebrities the glamour). Row 3: Budget. Row 4: Expenses. Row 5: Released (2001-06-01). Row 6: Rating. Row 7: Directors. Row 8: Actors (Woody, Talon). Row 9: Actors (Belinda, Foxile). Row 10: Actors (Caricase, Theron). Row 11: Actors (Dolly, Pardon).
- Expenses Worksheet:** Contains data about expenses. Row 1: Date (2000-07-08), Description (Costumes), Amount (30000). Row 2: Date (1999-04-05), Description (Space age ammunition), Amount (50000). Row 3: Date (2001-07-05), Description (Alien plastic surgery), Amount (150000). Row 4: Date (2001-07-05), Description (Alien plastic surgery), Amount (230000).
- Merchandise Worksheet:** Contains data about merchandise items. Row 1: Name (Jabba the Hut Action Fig), Description (Uto-buto Solo?), Price (950), Quantity (1). Row 2: Name (Size epsilon shoe), Description (Worn by the runner up), Price (59), Quantity (1).
- Merchandise Orders Worksheet:** Contains data about merchandise orders. Row 1: First Name (Ben), Last Name (Forta), Order Total (75.00), State (MI), Country (USA), Zip (48075). Row 2: First Name (Ben), Last Name (Forta), Order Total (108.98), State (MI), Country (USA), Zip (48075). Row 3: First Name (Jean), Last Name (Jones), Order Total (177.50), State (Belgium), Zip (1234). Row 4: Order Total (361.48).

NOTE

This tag's `QUERY` attribute provides a very easy way to turn a query into a raw spreadsheet. However, we will discuss other avenues of populating a spreadsheet in this chapter.

Creating a Spreadsheet

In this example, we will create a new spreadsheet file using the `<CFSPREADSHEET` tag. We will do this by creating a spreadsheet object and then populate the object with the film's details. Listing 67.7 shows how easy it is to create and populate a spreadsheet file.

We will start by querying the database, and creating a spreadsheet object using the `SpreadsheetNew` function. This function not only creates a spreadsheet object, but it also gives us the flexibility to specify its format. That is, we can create an `.xlsx` or `.xls` file. This gives us the ability to not only support OOXML, but to support previous versions of Excel. Specifying both these parameters is not mandatory; however, it is good practice to specify both parameters because there is less likelihood of confusion if you know the sheet name as well as the design (OOXML or `.xls`) of the object:

```
SpreadsheetNew([WorksheetName, OOXMLformat])
SpreadsheetAddrows(xlssObj, objdata [, intstartrow, intstartcolumn, binsert])
```

The `SpreadsheetAddRows` function can then be used to populate the spreadsheet object with query data. This function takes two mandatory and three optional parameters. The first two parameters are a spreadsheet object and the data to populate the rows. This data can be a query or an array. Listing 67.7 populates the spreadsheet with a query. The optional parameters to this function allow us to specify the cell location to add the data and whether it will be an insert.

NOTE

As you will see later in the chapter, a spreadsheet object can contain multiple sheets.

Listing 67.7 CreateSpreadsheet.cfm—Creating and Populating a Spreadsheet

```
<!---
File name: CreateSpreadsheet.cfm
Purpose: Create, populate, update a spreadsheet file
Author: Matt Tatam
---->

<CFQUERY DATASOURCE="OWS" NAME="qryFilms">
SELECT *
FROM FILMS
</CFQUERY>

<!--- Create Spreadsheet object for films --->
<CFSCRIPT>
//Create and populate the Films Spreadsheet
xlssFilms = SpreadsheetNew("Films",true);
SpreadsheetAddrows(xlssFilms,qryFilms);
strFileName=GetDirectoryFromPath(GetCurrentTemplatePath()) & "Listing67_7.xlsx";
```

Listing 67.7 (CONTINUED)

```
</CFSCRIPT>
<!-- write the Film worksheet information --->
<CFSPREADSHEET ACTION="write"
 FILENAME="#strFileName#"
 NAME="xlssFilms"
 SHEETNAME="Films"
 OVERWRITE=true>
```

After you have run this script, you will be able to open the spreadsheet file in Excel and view the newly created workbook with the worksheet called Films (Figure 67.6). You have now created, populated, and written a spreadsheet. We are now on our way to rapidly developing a dynamic spreadsheet with multiple sheets. For demonstration purposes, we will save the file, and from now on we will read from the newly created spreadsheet file.

Figure 67.6

The data that was populated by Listing 67.7.

	A	B	C	D	E	F	G	H
1	1 Being Unbearably Light	Love, betrayal, and battling eating disco	300000	5 Love, ambitio	2000-08-01			
2	2 Charlie's Devils	Making bad look so good	750000	1 It's a quiet pe f2.gif	2000-12-25			
3	3 Closet Encounters of the C	Some things should remain in the close	350000	5 One man find f3.gif	2000-11-07			
4	4 Four Bar-Mitzvah's and a C	Oy, I carried you for nine months, woul	175000	1 One mother's	2001-05-16			
5	5 Harry's Pottery	One day an ordinary boy, the next day I	600000	1 For Harry, an e	2001-12-01			
6	6 Geriatric Park	Just when you thought it was safe to vi	575000	6 Think it'll be a	2001-08-17			
7	7 Ground Hog Day	Would you like fries with that? Would y	225000	4 The tale of onf7.gif	2001-02-15			
8	8 It's a Wonderful Wife	Boy meets girl, boy marries girl, boy lea	315000	1 The classic far	1998-06-15			
9	9 Kramer vs. George	There's a fine line between friend and	195000	6 Two friends, &	2001-07-18			
10	10 Mission Improbable	This mission, which we recommend yo	900000	2 High tech acti	2001-10-01			

NOTE

Using `SpreadsheetAddRows` places an individual record on every row. Note also that it does not write the column names.

Reading a Spreadsheet

The `CFSPREADSHEET` tag can read information about a worksheet as well as the data within a worksheet. It also can read sections of a sheet. Listing 67.8 reads a file into a spreadsheet object using the `CFSPREADSHEET` tag. The listing also uses the `CFSPREADSHEET` tag to read the contents of the sheet into a query. As you can see in Figure 67.7, these are two distinctive entities: a query and a spreadsheet object.

Listing 67.8 ReadSpreadsheet.cfm—Reading a Spreadsheet File

```
<!---
File name: ReadSpreadsheet.cfm
Purpose: Read a spreadsheet file
Author: Matt Tatam
---->

<!---
Read and populate the spreadsheet object and query from the worksheet films
--->
<CFSCRIPT>
```

Listing 67.8 (CONTINUED)

```

strFileName=GetDirectoryFromPath GetCurrentTemplatePath() & "Listing67_7.xlsx";
</CFSCRIPT>

<CFSPREADSHEET
  ACTION="read"
  SRC="#strFileName#"
  SHEETNAME="Films"
  NAME="xlssFilms" />
<CFSPREADSHEET
  ACTION="read"
  SRC="#strFileName#"
  SHEETNAME="Films"
  QUERY="qryFilmData" />

<CFDUMP VAR="#qryFilmData#" />
<CFDUMP VAR="#xlssFilms#" />
```

Figure 67.7

The dump of the spreadsheet object and the query.

query					
	COL 1	COL 2	COL 3	COL 4	COL 5
1	1	Being Unbearably Light	"Love, betrayal, and battling eating	300000	5
2	2	Charlie's Devils			"It's a quiet peaceful day
3	3	Close Encounters of the Odd Kind			beautiful women hear a voice which directs them on a mission
4	4	Four Bar-Mitzvah and a Circumcision			One man finds out more than he figuratively either.
5	5	Harry's Pottery			"One mother's journey of house in the neighborhood
6	6	Genetic Park			"For Harry, an eleven year old boy with powers that let him create
7	7	Ground Hug Day			"Think it'll be a sun filled recounts? You'll be begging for more."
8	8	It's a Wonderful Wife			The tale of one man's struggle to get his hamburgers he'll have to work for.
9	9	Kramer vs. George			"The classic family favorite dealing with trick questions."
10	10	Mission Impossible			"Two friends, and one crazy master!"
11	11	Nightmare on Overwhelmed Street			"High tech action thriller, glamorous sidekick at his best."
12	12	Silence of the Cl			"The picture perfect family Fantasy? Not for long. What's frightening."

SpreadSheetInfo					
ROWCOUNT	23	SHEETNAME	Films	SHEETNUMBER	1
SUMMARYINFO	SpreadSheetInfo - struct				
AUTHOR	Apache POI	CATEGORY	[empty string]	COMMENTS	[empty string]
COMPANY	[empty string]	CREATIONDATE	2010-06-14T12:09:19Z	KEYWORDS	[empty string]
LASTAUTHOR	[empty string]	LASTEDITED	2010-06-14T12:09:19Z	MANAGER	[empty string]
SHEETNAMES	Films	SHEETS	1	SPREADSHEETTYPE	Excel (2007)
SUBJECT	[empty string]	TITLE	[empty string]		

NOTE

If HEADERROW is omitted in the reading of the .xlsx file, the default column heads are used, as seen in Figure 67.7.

Populating a Spreadsheet

As you have already seen, the new spreadsheet functionality allows us to pass a spreadsheet object and query, to the `SpreadsheetAddRows` function, and it populates the worksheet with the query data:

```
SpreadsheetAddRow(xlssObj,strdata[,intstartingrow,intstartcolumn, binsert])
```

We can also use a function called `SpreadsheetAddRow`, which as the name suggests adds a single row to the current or active worksheet. This function is similar to the `SpreadsheetAddRows`

function, in that it takes two mandatory and three optional parameters. The first two parameters are a spreadsheet object and the data to populate the rows. This data is a comma-delimited list with each value representing a column. Again, the optional parameters for this function allow for us to specify the cell location to add the data and whether it will be an insert.

NOTE

`SpreadsheetAddColumn` views a comma in its data parameter's data as a new value and consequently a new row.

`SpreadsheetAddRow` views a comma in its data parameter data as a new value and consequently a new column.

Listing 67.9 reads the .xlsx file created in Listing 67.7. The resulting query that is returned by the `<CFSPREADSHEET ACTION="Read"` tag is then filtered for the desired information, as can be seen in Figure 67.8. The code then queries the database for film, expenses, directors, and actor data and uses the `SpreadsheetAddRow` function to individually populate the spreadsheet cells.

Listing 67.9 PopulateSpreadsheet.cfm—Populating the Film Worksheet

```
<!---
File name: PopulateSpreadsheet.cfm
Purpose: Populate a spreadsheet file
Author: Matt Tatam
-->
<CFPARAM NAME="url.FilmID" DEFAULT="2" />
<!-- Read and populate the spreadsheet object and query from the worksheet films
-->
<CFSCRIPT>
 strFileNameFrom=GetDirectoryFromPath(GetCurrentTemplatePath()) & "Listing67_7.xlsx";
 strFileNameTo=GetDirectoryFromPath(GetCurrentTemplatePath()) & "Listing67_9.xlsx";
</CFSCRIPT>

<CFSPREADSHEET
 ACTION="read"
 SRC="#strFileNameFrom#"
 SHEETNAME="Films"
 QUERY="qryFilmData" >

<CFQUERY DBTYPE="query" NAME="qry_qryFilmData">
 SELECT COL_2 strMOVIETITLE, COL_6 strPITCHTEXT, COL_4 intAMOUNTBUDGETED,
 COL_8 dtReleased,
 COL_5 intRATING
 FROM qryFilmData
 WHERE COL_1 = '#url.FilmID#'
</CFQUERY>
<CFQUERY DATASOURCE = "OWS" NAME="qryExpenses">
 Select sum(EXPENSEAMOUNT) intEXPENSEAMOUNT
 FROM Expenses
 WHERE FilmID = #URL.FilmID#
</CFQUERY>

<CFQUERY DATASOURCE = "OWS" NAME="qryFilmDirectors">
 SELECT Directors.*
 FROM films
 INNER JOIN FilmsDirectors ON films.FILMID = FilmsDirectors.FILMID
```

Listing 67.9 (CONTINUED)

```
 INNER JOIN Directors ON Directors.DirectorID = FilmsDirectors.DIRECTORID
 WHERE Films.filmID = #URL.FilmID#
</CFQUERY>
<CFQUERY DATASOURCE = "OWS" NAME="qryFilmActors">
 SELECT DISTINCT ACTORS.NAMEFIRST, ACTORS.NAMELAST
 FROM Films
 INNER JOIN FilmsActors ON films.FILMID = Films.FilmID
 INNER JOIN ACTORS ON FilmsActors.ACTORID = Actors.ActorID
 WHERE Films.filmID = #URL.FilmID#
</CFQUERY>

<CFSCRIPT>
 xlssFilms = SpreadsheetNew("Films",true);
 SpreadsheetAddrow(xlssFilms, "Name:#replace(qry_qryFilmData.strMOVIETITLE, ',',",
",all")#",1,1);
 SpreadsheetAddrow(xlssFilms, "Summary:#replace(qry_qryFilmData.strPITCHTEXT,
",, ",",all")#",2,1);
//SpreadsheetAddrow views a comma in the data as a new column
 SpreadsheetAddrow(xlssFilms, "Budget:#qry_qryFilmData.intAMOUNTBUDGETED#",3,1);
 SpreadsheetAddrow(xlssFilms, "Expenses:#qryExpenses.intEXPENSEAMOUNT#",4,1);
 SpreadsheetAddrow(xlssFilms, "Released:#qry_qryFilmData.dtReleased#",5,1);
 SpreadsheetAddrow(xlssFilms, "Rating:#qry_qryFilmData.intRATING#",6,1);

 intRowCountDirectorsStart = 7;
 SpreadsheetAddrow(xlssFilms, "Directors:",intRowCountDirectorsStart,1,False);
 strCSVDirectors = " ";
</CFSCRIPT>

<CFLOOP QUERY="qryFilmDirectors">
 <CFSET strCSVDirectors = "#strCSVDirectors#,#FIRSTNAME# #LASTNAME#" />
</CFLOOP>
<CFSCRIPT>
 SpreadsheetAddColumn(xlssFilms, "#strCSVDirectors#",intRowCountDirectorsStart,2,F
alse);
 intRowCountActorsStart = intRowCountDirectorsStart + qryFilmDirectors.
RecordCount + 1 ;
 SpreadsheetAddrow(xlssFilms, "Actors:",intRowCountActorsStart,1,False);
 strCSVActors = "";
</CFSCRIPT>

<CFLOOP QUERY="qryFilmActors">
 <CFSET strCSVActors = "#strCSVActors#,#NAMEFIRST# #NAMELAST#" />
</CFLOOP>
<CFSCRIPT>
 SpreadsheetAddColumn(xlssFilms, "#strCSVActors#",intRowCountActorsStart,2,False);
</CFSCRIPT>

<!-- write the Film worksheet information -->
<CFSPREADSHEET
 ACTION="write"
 FILENAME="#strFileNameTo#"
 NAME="xlssFilms"
 OVERWRITE=true>
```

Figure 67.8

The Films worksheet.

1	Name:	Starlet Wars
2	Summary:	"The gowns the music the celebrities the
3	Budget:	
4	Expenses:	
5	Released:	2001-06-01
6	Rating:	
7	Directors:	
8	Woody	Talon
9	Actors:	
10	Belinda	Foxile
11	Carlease	Theron
12	Dolly	Pardon
13	Fabio	
14	Ferris	Beuller
15	Halle	Beary
16	Harry	Fjord
17	Kevin	Space
18	L.L.	P.J.
19	Nick	Nutty
20	Nicole	Kidmen
21	Pam	Andrewson
22	Patrik	Sway
23	Robbie	Berry

The `SpreadsheetAddColumn` function has the same parameters as the `SpreadsheetAddRow` function:

```
SpreadsheetAddColumn(xlssObj,strdata[,intstartingrow,intstartcolumn, binsert])
```

The first two parameters are a spreadsheet object and the data to populate the rows. This data is a comma-delimited list with each value representing a row. Again, the optional parameters for this function allow for us to specify the cell location to add the data and whether it will be an insert.

In Listing 67.9, for demonstration purposes, we use a query to create a comma-delimited list of directors and actors and pass it as the `strdata` parameter to the `SpreadsheetAddColumn` function. We also determine the start rows for actors by evaluating how many directors there are and starting the actor information after the director section.

Creating an Additional Spreadsheet in a Spreadsheet Object

Most spreadsheet workbooks contain more than one spreadsheet. As previously discussed, this chapter's listings create four worksheets within a spreadsheet document. To do this requires us to create a new worksheet using the `SpreadsheetCreateSheet` function. The syntax is as follows:

```
SpreadsheetCreateSheet(xlssObj, [strsheetname])
```

Although the sheet name is optional, I prefer to provide one (unless the functional specification states otherwise). After the new worksheet is created, we need to be able to define in a spreadsheet object what sheet we are manipulating. The function `SpreadsheetSetActiveSheet(xlssObj, strsheetname)` gives us the option to set the sheet as active, so any further calls to this spreadsheet object will manipulate the designated sheet.

The next worksheet we will create will list all expenses related to the specific film. The spreadsheet will also consist of the last cell (Amount column) that will display the sum of all expenses using a spreadsheet formula. The worksheet will look like Figure 67.9. Listing 67.10 adds a new sheet and then sets the active sheet to the newly created Expenses worksheet. After the sheet is set as active, the code populates and manipulates the active sheet's data and formulas.

Figure 67.9

The Expenses worksheet.

A	B	C	D	E	F
1	Date	Description	Amount		
2	2000-07-08	Costumes	30000		
3	1999-04-05	Space age ammunition	50000		
4	2001-07-05	Alien plastic surgery	150000		
5			230000		
6					
7					
8					
9					
10					

Adding Formulas to Cells

Most spreadsheets do not consist of just data. They also consist of cells that have formulas assigned to them. These formulas are one of the features that separate a spreadsheet from a simple CSV file. Among the new spreadsheet functions are the setter and getter for these cell formulas. The following is the syntax for both:

```
SpreadsheetSetCellFormula(xlssObj, strformula, introw, intcolumn)
SpreadsheetGetCellFormula(xlssObj[, introw, intcolumn])
```

Listing 67.10 provides an example of how to set a cell's formula.

`SpreadsheetSetCellFormula` requires all four parameters to be specified. As with most functions, as long as these parameters are of the correct data type, it doesn't matter whether they are hard-coded or dynamic values.

The `SpreadsheetGetCellFormula` function can return a single value (if the row and column parameters are specified) or an array of structures that represent all formulas in the spreadsheet object.

Listing 67.10 CreateWorksheet.cfm—Creating a New Worksheet and Setting a Cell's Formula

```
<!---
File name: CreateWorksheet.cfm
Purpose: Create a worksheet
Author: Matt Tatam
-->

<CFPARAM NAME="url.FilmID" DEFAULT="2" />
<!-- Read and populate the spreadsheet object and query from the worksheet films
-->
<CFSCRIPT>
 strFileNameFrom=GetDirectoryFromPath(GetCurrentTemplatePath()) & "Listing67_7.
xlsx";
```

Listing 67.10 (CONTINUED)

```
strFileNameTo=GetDirectoryFromPath(GetCurrentTemplatePath()) & "Listing67_10.xlsx";
</CFSCRIPT>

<CFSPREADSHEET
 ACTION="read"
 SRC="#strFileNameFrom#"
 SHEETNAME="Films"
 QUERY="qryFilmData" >

<CFQUERY DBTYPE="query" NAME="qry_qryFilmData">
 SELECT COL_2 strMOVIETITLE, COL_6 strPITCHTEXT, COL_4 intAMOUNTBUDGETED,
 COL_8 dtReleased,
 COL_5 intRATING
 FROM qryFilmData
 WHERE COL_1 = '#url.FilmID#'
</CFQUERY>
<CFQUERY DATASOURCE = "OWS" NAME="qryExpenses">
 Select sum(EXPENSEAMOUNT) intEXPENSEAMOUNT
 FROM Expenses
 WHERE FilmID = #URL.FilmID#
</CFQUERY>

<CFQUERY DATASOURCE = "OWS" NAME="qryFilmDirectors">
 SELECT Directors.*
 FROM films
 INNER JOIN FilmsDirectors ON films.FILMID = FilmsDirectors.FILMID
 INNER JOIN Directors ON Directors.DirectorID = FilmsDirectors.DIRECTORID
 WHERE Films.filmID = #URL.FilmID#
</CFQUERY>
<CFQUERY DATASOURCE = "OWS" NAME="qryFilmActors">
 SELECT DISTINCT ACTORS.NAMEFIRST, ACTORS.NAMELAST
 FROM Films
 INNER JOIN FilmsActors ON films.FILMID = Films.FilmID
 INNER JOIN ACTORS ON FilmsActors.ACTORID = ACTORS.ActorID
 WHERE Films.filmID = #URL.FilmID#
</CFQUERY>

<CFSCRIPT>
 xlssFilms = SpreadsheetNew("Films",true);
 SpreadsheetAddrow(xlssFilms, "Name:#replace(qry_qryFilmData.strMOVIETITLE, ',', ',' ,all")#",1,1);
 SpreadsheetAddrow(xlssFilms, "Summary:#replace(qry_qryFilmData.strPITCHTEXT, ',', ',' ,all")#",2,1);
 //SpreadsheetAddrow views a comma in the data as a new column
 SpreadsheetAddrow(xlssFilms, "Budget:#qry_qryFilmData.intAMOUNTBUDGETED#",3,1);
 SpreadsheetAddrow(xlssFilms, "Expenses:#qryExpenses.intEXPENSEAMOUNT#",4,1);
 SpreadsheetAddrow(xlssFilms, "Released:#qry_qryFilmData.dtReleased#",5,1);
 SpreadsheetAddrow(xlssFilms, "Rating:#qry_qryFilmData.intRATING#",6,1);

 intRowCountDirectorsStart = 7;
 SpreadsheetAddrow(xlssFilms, "Directors:",intRowCountDirectorsStart,1,False);
```

Listing 67.10 (CONTINUED)

```
strCSVDirectors = "" ;
</CFSCRIPT>

<CFLOOP QUERY="qryFilmDirectors">
 <CFSET strCSVDirectors = "#strCSVDirectors#,#FIRSTNAME# #LASTNAME#" />
</CFLOOP>
<CFSCRIPT>
 SpreadsheetAddColumn(xlssFilms, "#strCSVDirectors#",intRowCountDirectorsStart,2,F
else);
 intRowCountActorsStart = intRowCountDirectorsStart + qryFilmDirectors.
RecordCount + 1 ;
 SpreadsheetAddrow(xlssFilms, "Actors:",intRowCountActorsStart,1,False);
 strCSVActors = "";
</CFSCRIPT>

<CFLOOP QUERY="qryFilmActors">
 <CFSET strCSVActors = "#strCSVActors#,#NAMEFIRST# #NAMELAST#" />
</CFLOOP>
<CFSCRIPT>
 SpreadsheetAddColumn(xlssFilms, "#strCSVActors#",intRowCountActorsStart,2,False);
</CFSCRIPT>

<!-- New Worksheet "Expenses" in the Spreadsheet object -->
<CFQUERY DATASOURCE = "OWS" NAME="qryFilmExpenses">
 Select EXPENSEDATE , DESCRIPTION, EXPENSEAMOUNT
 FROM Expenses
 WHERE FilmID = #URL.FilmID#
</CFQUERY>
<!-- Prepare the Expenses sheet -->
<CFSCRIPT>
 SpreadsheetCreateSheet(xlssFilms, "Expenses");
 SpreadsheetSetActiveSheet(xlssFilms, "Expenses");
 SpreadsheetAddrow(xlssFilms , "Date, Description,Amount" );
 SpreadsheetAddrows(xlssFilms , qryFilmExpenses,2,1);
 intExpensesCount = qryFilmExpenses.RecordCount;
 SpreadsheetSetCellFormula(xlssFilms, "SUM(C2:C" & int(intExpensesCount+1) & ""),
 int(intExpensesCount+2), 3);
</CFSCRIPT>

<CFQUERY DATASOURCE = "OWS" NAME="qryFilmMerchandise">
 Select MERCHANTNAME, MERCHANTDESCRIPTION, MERCHANTPRICE, ORDERQTY
 FROM Merchandise
 LEFT JOIN MerchandiseOrdersItems ON Merchandise.MerchID = MerchandiseOrdersItems.
ItemID
 LEFT JOIN MerchandiseOrders ON MerchandiseOrders.OrderID =
MerchandiseOrdersItems.OrderID
 WHERE FilmID = #URL.FilmID#
</CFQUERY>

<!-- write the Film worksheet information -->
<CFSPREADSHEET
 ACTION="write"
 FILENAME="#strFileNameTo#"
 NAME="xlssFilms"
 OVERWRITE=true>
```

The worksheet, Merchandise, will have a number of formatted columns and a formula for the total. In addition, it will compute the quantity multiplied by the price to populate the Total column (Figure 67.10).

As in previous examples, we will start by querying the database to create, populate, and format the desired columns in a spreadsheet object. Listing 67.11 demonstrates how to add and set as active a new sheet; it also shows one way of setting the row's data and formula, using a query loop.

Figure 67.10

The Merchandise worksheet.

A	B	C	D	E
1 Name	Description	Price	Quantity Sold	Total
2 Jabba the Hut Action Figure	Uto-buto Solo?	950		
3 Size epsilon shoe	Worn by the runner up (suitable)	59	1	59
4				
5				
6				
7				

Listing 67.11 CreateFormula.cfm—Setting a Cell's Formula Within a Loop

```
<!---
File name: CreateFormula.cfm
Purpose: Define a spreadsheet formula
Author: Matt Tatam
-->

<CFPARAM NAME="url.FilmID" DEFAULT="2" />
<!-- Read and populate the spreadsheet object and query from the worksheet films
-->
<CFSCRIPT>
 strFileNameFrom=GetDirectoryFromPath(GetCurrentTemplatePath()) & "Listing67_7.
xlsx";
 strFileNameTo=GetDirectoryFromPath(GetCurrentTemplatePath()) & "Listing67_11.
xlsx";
</CFSCRIPT>

<CFSPREADSHEET
 ACTION="read"
 SRC="#strFileNameFrom#"
 SHEETNAME="Films"
 QUERY="qryFilmData" >

<CFQUERY DBTYPE="query" NAME="qry_qryFilmData">
 SELECT COL_2 strMOVIETITLE, COL_6 strPITCHTEXT, COL_4 intAMOUNTBUDGETED,
 COL_8 dtReleased,
 COL_5 intRATING
 FROM qryFilmData
 WHERE COL_1 = '#url.FilmID#'
</CFQUERY>
<CFQUERY DATASOURCE = "OWS" NAME="qryExpenses">
 Select sum(EXPENSEAMOUNT) intEXPENSEAMOUNT
 FROM Expenses
```

Listing 67.11 (CONTINUED)

```

 WHERE FilmID = #URL.FilmID#
 </CFQUERY>

<CFQUERY DATASOURCE = "OWS" NAME="qryFilmDirectors">
 SELECT Directors.*
 FROM films
 INNER JOIN FilmsDirectors ON films.FILMID = FilmsDirectors.FILMID
 INNER JOIN Directors ON Directors.DirectorID = FilmsDirectors.DIRECTORID
 WHERE Films.filmID = #URL.FilmID#
</CFQUERY>
<CFQUERY DATASOURCE = "OWS" NAME="qryFilmActors">
 SELECT DISTINCT ACTORS.NAMEFIRST, ACTORS.NAMELAST
 FROM Films
 INNER JOIN FilmsActors ON films.FILMID = Films.FilmID
 INNER JOIN ACTORS ON FilmsActors.ACTORID = ACTORS.ActorID
 WHERE Films.filmID = #URL.FilmID#
</CFQUERY>

<CFSCRIPT>
 xlssFilms = SpreadsheetNew("Films",true);
 SpreadsheetAddrow(xlssFilms, "Name:",#replace(qry_qryFilmData.strMOVIETITLE, ",","",
",all")#,1,1);
 SpreadsheetAddrow(xlssFilms, "Summary:",#replace(qry_qryFilmData.strPITCHTEXT,
",", ",all")#,2,1);
 //SpreadsheetAddrow views a comma in the data as a new column
 SpreadsheetAddrow(xlssFilms, "Budget:",#qry_qryFilmData.intAMOUNTBUDGETED#,3,1);
 SpreadsheetAddrow(xlssFilms, "Expenses:",#qryExpenses.intEXPENSEAMOUNT#,4,1);
 SpreadsheetAddrow(xlssFilms, "Released:",#qry_qryFilmData.dtReleased#,5,1);
 SpreadsheetAddrow(xlssFilms, "Rating:",#qry_qryFilmData.intRATING#,6,1);

 intRowCountDirectorsStart = 7;
 SpreadsheetAddrow(xlssFilms, "Directors:",intRowCountDirectorsStart,1,False);
 strCSVDirectors = "";
</CFSCRIPT>

<CFLOOP QUERY="qryFilmDirectors">
 <CFSET strCSVDirectors = "#strCSVDirectors#,#FIRSTNAME# #LASTNAME#" />
</CFLOOP>
<CFSCRIPT>
 SpreadsheetAddColumn(xlssFilms, "#strCSVDirectors#",intRowCountDirectorsStart,2,F
also);
 intRowCountActorsStart = intRowCountDirectorsStart + qryFilmDirectors.
RecordCount + 1 ;
 SpreadsheetAddrow(xlssFilms, "Actors:",intRowCountActorsStart,1,False);
 strCSVActors = "";
</CFSCRIPT>

<CFLOOP QUERY="qryFilmActors">
 <CFSET strCSVActors = "#strCSVActors#,#NAMEFIRST# #NAMELAST#" />
</CFLOOP>
<CFSCRIPT>
 SpreadsheetAddColumn(xlssFilms, "#strCSVActors#",intRowCountActorsStart,2,False);

```

Listing 67.11 (CONTINUED)

```
</CFSCRIPT>

<!-- New Worksheet "Expenses" in the Spreadsheet object -->
<CFQUERY Datasource = "OWS" NAME="qryFilmExpenses">
 Select EXPENSEDATE , DESCRIPTION, EXPENSEAMOUNT
 FROM Expenses
 WHERE FilmID = #URL.FilmID#
</CFQUERY>
<!-- Prepare the Expenses sheet -->
<CFSCRIPT>
 SpreadsheetCreateSheet(xlssFilms, "Expenses");
 SpreadsheetSetActiveSheet(xlssFilms, "Expenses");
 SpreadsheetAddrow(xlssFilms , "Date, Description,Amount" );
 SpreadsheetAddrows(xlssFilms , qryFilmExpenses,2,1);
 intExpensesCount = qryFilmExpenses.RecordCount;
 SpreadsheetSetCellFormula(xlssFilms, "SUM(C2:C" & int(intExpensesCount+1) & ")");
 int(intExpensesCount+2), 3);
</CFSCRIPT>

<CFQUERY Datasource = "OWS" NAME="qryFilmMerchandise">
 Select MERCHANTNAME, MERCHDESCRIPTION, MERCHPRICE, ORDERQTY
 FROM Merchandise
 LEFT JOIN MerchandiseOrdersItems ON Merchandise.MerchID = MerchandiseOrdersItems.
 ItemID
 LEFT JOIN MerchandiseOrders ON MerchandiseOrders.OrderID =
 MerchandiseOrdersItems.OrderID
 WHERE FilmID = #URL.FilmID#
</CFQUERY>

<!-- Prepare the Merchandise sheet -->
<CFSCRIPT>
 SpreadsheetCreateSheet(xlssFilms, "Merchandise");
 SpreadsheetSetActiveSheet(xlssFilms, "Merchandise");
 intCurrentRow = 1;
 SpreadsheetAddrow(xlssFilms , "Name, Description,Price, Quantity Sold,Total" );
</CFSCRIPT>
<CFLOOP QUERY="qryFilmMerchandise">
 <CFSCRIPT>
 intCurrentRow = intCurrentRow + 1;
 SpreadsheetAddrow(xlssFilms , "#replace(MERCHANTNAME, ',', ''","all")#",#replace(MERC
HDESCRIPTION, ',', ''","all")#,#MERCHPRICE#, #ORDERQTY#", intCurrentRow ,1);
 SpreadsheetSetCellFormula(xlssFilms, "C" & intCurrentRow & "*D" &
intCurrentRow & "", intCurrentRow, 5);
 </CFSCRIPT>
</CFLOOP>

<!-- write the Film worksheet information -->
<CFSPREADSHEET
 ACTION="write"
 FILENAME="#strFileNameTo#"
 NAME="xlssFilms"
 OVERWRITE=true>
```

Adding Formatting to Cells

The Merchandise Order worksheet is similar to the Expenses worksheet with the date and currency format and a Total cell (which we will top with a double rule, as in Figure 67.11).

Listing 67.12 shows how to format a particular cell. Some of the new functions for formatting a particular cell are as follows: `SpreadsheetFormatCell`, `SpreadsheetFormatColumn`, `SpreadsheetFormatColumns`, `SpreadsheetFormatRow`, `SpreadsheetFormatRows`. All of these functions require the spreadsheet object as well as a structure that represents a cell, row, or column format. Table 67.2 lists the name-value pairs that can optionally be specified.

We must first create the format structure using

```
fmtTotalColumn=StructNew() ;
```

Then we will assign a name-value pair that formats the data:

```
fmtTotalColumn.dataFormat = "##,##0.00";
fmtTotalColumn.TopBorder="double";
```

Then we will apply the format to the specific cell:

```
SpreadsheetFormatColumns(xlssFilms,fmtTotalColumn,3);
```

After the spreadsheet has been manipulated, we need to use the `CFSpreadsheet` tag to write it to the file system.

Table 67.2 The Format Struct Name and Value Pairs

NAME	VALUES
alignment	left(default), center, center_selection, fill, general, justify, right, vertical_bottom, vertical_center, vertical_justify, vertical_top
bold	false(default), true
bottomborder	none(default), dashed,dash_dot, dash_dot_dot, dotted, double, hair, medium, medium_dash_dot, medium_dash_dot_dot, medium_dashed, slanted_dash_dot, thick, thin
bottombordercolor	As per color values (<code>org.apache.poi.hssf.util.HSSFColor</code>)
color	As per color values (<code>org.apache.poi.hssf.util.HSSFColor</code>) aqua, black, blue, blue_grey, bright_green, brown, coral, cornflower_blue, dark_blue, dark_green, dark_red, dark_teal, dark_yellow, gold, green, grey_25_percent, grey_40_percent, grey_50_percent, grey_80_percent, indigo, lavender, lemon_chiffon, light_blue, light_cornflower_blue, light_green, light_orange, light_turquoise, light_yellow, lime, maroon, olive_green, orange, orchid, pale_blue, pink, plum, red, rose, royal_blue, sea_green, sky_blue, teal, turquoise, violet, white, yellow
dataformat	Most Excel formats are supported: <code>##,##0.00</code> , <code>d-mmm-yy</code> , and so on (see <i>CFML Reference</i> for more)
fgcolor	As per color values (<code>org.apache.poi.hssf.util.HSSFColor</code>)

Table 67.2 (CONTINUED)

NAME	VALUES
fillpattern	big_spots(default), alt_bars, diamonds, fine_dots, least_dots, less_dots, nofill, solid_foreground, sparse_dots, squares, thick_backward_diag, thick_forward_diag, thick_horz_bands, thick_vert_bands
font	Name of a font
fontsize	Size of the font (point size)
hidden	false (default) or true
indent	Number of spaces to indent
italic	false (default) or true
leftborder	As per bottomborder values
leftbordercolor	As per color values
locked	false (default) or true
rightborder	As per bottomborder values
rightbordercolor	As per color values
rotation	Integer representing the number of degrees in the range -90 to 90
strikeout	false (default) or true
textwrap	false (default) or true
topborder	As per bottomborder values
topbordercolor	As per color values
underline	false (default) or true

Figure 67.11

The Merchandise Order spreadsheet.

	A	B	C	D	E	F	G
1	First Name	Last Name	Order Total	State	Country	Zip	Shipping Date
2	Ben	Forta	75.00	MI	USA	48075	03-Mar-01
3	Ben	Forta	108.98	MI	USA	48075	05-Mar-01
4	Jean	Jones	177.50		Belgium	1234	03-Mar-01
5			361.48				
6							
7							
8							
9							
10							
11							
12							

Listing 67.12 FormatCell.cfm—Formatting a Cell

```
<!---
File name: FormatCell.cfm
Purpose: Format a spreadsheet file cell
Author: Matt Tatam
-->
```

Listing 67.12 (CONTINUED)

```

<CFPARAM NAME="url.FilmID" DEFAULT="2" />
<!-- Read and populate the spreadsheet object and query from the worksheet films
-->
<CFSCRIPT>
 strFileNameFrom=GetDirectoryFromPath(GetCurrentTemplatePath()) & "Listing67_7.
xlsx";
 strFileNameTo=GetDirectoryFromPath(GetCurrentTemplatePath()) & "Listing67_12.
xlsx";
</CFSCRIPT>

<CFSPREADSHEET
 ACTION="read"
 SRC="#strFileNameFrom#"
 SHEETNAME="Films"
 QUERY="qryFilmData" >

<CFQUERY DBTYPE="query" NAME="qry_qryFilmData">
 SELECT COL_2 strMOVIETITLE, COL_6 strPITCHTEXT, COL_4 intAMOUNTBUDGETED,
 COL_8 dtReleased,
 COL_5 intRATING
 FROM qryFilmData
 WHERE COL_1 = '#url.FilmID#'
</CFQUERY>
<CFQUERY DATASOURCE = "OWS" NAME="qryExpenses">
 Select sum(EXPENSEAMOUNT) intEXPENSEAMOUNT
 FROM Expenses
 WHERE FilmID = #URL.FilmID#
</CFQUERY>

<CFQUERY DATASOURCE = "OWS" NAME="qryFilmDirectors">
 SELECT Directors.*
 FROM films
 INNER JOIN FilmsDirectors ON films.FILMID = FilmsDirectors.FILMID
 INNER JOIN Directors ON Directors.DirectorID = FilmsDirectors.DIRECTORID
 WHERE Films.filmID = #URL.FilmID#
</CFQUERY>
<CFQUERY DATASOURCE = "OWS" NAME="qryFilmActors">
 SELECT DISTINCT ACTORS.NAMEFIRST, ACTORS.NAMELAST
 FROM Films
 INNER JOIN FilmsActors ON films.FILMID = Films.FilmID
 INNER JOIN ACTORS ON FilmsActors.ACTORID = ACTORS.ActorID
 WHERE Films.filmID = #URL.FilmID#
</CFQUERY>

<CFSCRIPT>
 xlssFilms = SpreadsheetNew("Films",true);
 SpreadsheetAddrow(xlssFilms, "Name:#replace(qry_qryFilmData.strMOVIETITLE, ',',",
",,all")#",1,1);
 SpreadsheetAddrow(xlssFilms, "Summary:#replace(qry_qryFilmData.strPITCHTEXT,
",,," ,,,all")#",2,1);
 //SpreadsheetAddrow views a comma in the data as a new column

```

Listing 67.12 (CONTINUED)

```
SpreadsheetAddrow(xlssFilms, "Budget:",#qry_qryFilmData.intAMOUNTBUDGETED#,3,1);
SpreadsheetAddrow(xlssFilms, "Expenses:",#qryExpenses.intEXPENSEAMOUNT#,4,1);
SpreadsheetAddrow(xlssFilms, "Released:",#qry_qryFilmData.dtReleased#,5,1);
SpreadsheetAddrow(xlssFilms, "Rating:",#qry_qryFilmData.intRATING#,6,1);

intRowCountDirectorsStart = 7;
SpreadsheetAddrow(xlssFilms, "Directors:",intRowCountDirectorsStart,1,False);
strCSVDirectors = "";
</CFSCRIPT>

<CFLOOP QUERY="qryFilmDirectors">
 <CFSET strCSVDirectors = "#strCSVDirectors##FIRSTNAME# #LASTNAME#" />
</CFLOOP>
<CFSCRIPT>
 SpreadsheetAddColumn(xlssFilms, "#strCSVDirectors#",intRowCountDirectorsStart,2,F
alse);
 intRowCountActorsStart = intRowCountDirectorsStart + qryFilmDirectors.
RecordCount + 1 ;
 SpreadsheetAddrow(xlssFilms, "Actors:",intRowCountActorsStart,1,False);
 strCSVActors = "";
</CFSCRIPT>

<CFLOOP QUERY="qryFilmActors">
 <CFSET strCSVActors = "#strCSVActors##NAMEFIRST# #NAMELAST#" />
</CFLOOP>
<CFSCRIPT>
 SpreadsheetAddColumn(xlssFilms, "#strCSVActors#",intRowCountActorsStart,2,False);
</CFSCRIPT>

<!-- New Worksheet "Expenses" in the Spreadsheet object -->
<CFQUERY DATASOURCE = "OWS" NAME="qryFilmExpenses">
 Select EXPENSEDATE , DESCRIPTION, EXPENSEAMOUNT
 FROM Expenses
 WHERE FilmID = #URL.FilmID#
</CFQUERY>
<!-- Prepare the Expenses sheet -->
<CFSCRIPT>
 SpreadsheetCreateSheet(xlssFilms, "Expenses");
 SpreadsheetSetActiveSheet(xlssFilms, "Expenses");
 SpreadsheetAddrow(xlssFilms , "Date, Description,Amount" );
 SpreadsheetAddrows(xlssFilms , qryFilmExpenses,2,1);
 intExpensesCount = qryFilmExpenses.RecordCount;
 SpreadsheetSetCellFormula(xlssFilms, "SUM(C2:C" & int(intExpensesCount+1) & ")");
 int(intExpensesCount+2), 3);
</CFSCRIPT>

<CFQUERY DATASOURCE = "OWS" NAME="qryFilmMerchandise">
 Select MERCHANTNAME, MERCHANTDESCRIPTION, MERCHANTPRICE, ORDERQTY
 FROM Merchandise
 LEFT JOIN MerchandiseOrdersItems ON Merchandise.MerchID = MerchandiseOrdersItems.
ItemID
 LEFT JOIN MerchandiseOrders ON MerchandiseOrders.OrderID =
MerchandiseOrdersItems.OrderID
 WHERE FilmID = #URL.FilmID#
```

Listing 67.12 (CONTINUED)

```
</CFQUERY>

<!-- Prepare the Merchandise sheet --->
<CFSCRIPT>
 SpreadsheetCreateSheet(xlssFilms, "Merchandise");
 SpreadsheetSetActiveSheet(xlssFilms, "Merchandise");
 intCurrentRow = 1;
 SpreadsheetAddrow(xlssFilms , "Name, Description, Price, Quantity Sold, Total" );
</CFSCRIPT>
<CFLOOP QUERY="qryFilmMerchandise">
 <CFSCRIPT>
 intCurrentRow = intCurrentRow + 1;
 SpreadsheetAddrow(xlssFilms , "#replace(MERCHNAME, ',', ','all')#, #replace(MERC
HDESCRIPTION, ',', ','all')#, #MERCHPRICE#, #ORDERQTY#", intCurrentRow ,1);
 SpreadsheetSetCellFormula(xlssFilms, "C" & intCurrentRow & "*D" &
intCurrentRow & "", intCurrentRow, 5);

 </CFSCRIPT>
</CFLOOP>

<CFQUERY DATASOURCE = "OWS" NAME="qryMerchandiseOrders">
 SELECT Contacts.FirstName, Contacts.LastName , sum(MerchandiseOrdersItems.
OrderQty * MerchandiseOrdersItems.ItemPrice) as OrderTotal , MerchandiseOrders.
ShipState, MerchandiseOrders.ShipCountry, MerchandiseOrders.ShipZip,
MerchandiseOrders.ShipDate

 FROM (Contacts INNER JOIN MerchandiseOrders ON Contacts.ContactID =
MerchandiseOrders.ContactID)
 INNER JOIN (Merchandise
 INNER JOIN MerchandiseOrdersItems ON Merchandise.MerchID =
MerchandiseOrdersItems.ItemID)
 ON MerchandiseOrders.OrderID = MerchandiseOrdersItems.OrderID
 GROUP BY Contacts.FirstName, Contacts.LastName, MerchandiseOrders.ShipZip,
MerchandiseOrders.ShipState, MerchandiseOrders.ShipCountry, MerchandiseOrders.
ShipDate
</CFQUERY>

<!-- Prepare the Merchandise Order sheet --->
<CFSCRIPT>
 SpreadsheetCreateSheet(xlssFilms, "Merchandise Orders");
 SpreadsheetSetActiveSheet(xlssFilms, "Merchandise Orders");
 SpreadsheetAddrow(xlssFilms , "First Name, Last Name, Order Total, State,
Country, Zip, Shipping Date" );
 SpreadsheetAddrows(xlssFilms , qryMerchandiseOrders );
 intMerchandiseOrdersCount = qryMerchandiseOrders.RecordCount;
 SpreadsheetSetCellFormula(xlssFilms, "SUM(C2:C" & int(intMerchandiseOrdersCount
+1) & ")", int(intMerchandiseOrdersCount +2), 3);

 //Formats the Order Total column to numeric
 fmtTotalColumn=StructNew() ;
 fmtTotalColumn.dataFormat = "#,##0.00";
 SpreadsheetFormatColumns(xlssFilms,fmtTotalColumn,3);
//Formats the Shipping data column to Date
 fmtDateColumn=StructNew() ;
 fmtDateColumn.dataFormat = "d-mmm-yy" ;
 SpreadsheetFormatColumns(xlssFilms, fmtDateColumn,7);
```

Listing 67.12 (CONTINUED)

```
//Formats the Order Total column to numeric and has a double top border
fmtTotalColumn=StructNew() ;
fmtTotalColumn.dataFormat = "##,##0.00";
fmtTotalColumn.TopBorder="double";
SpreadsheetFormatCell(xlssFilms,fmtTotalColumn,int(intMerchandiseOrdersCount +2),
3);

</CFSCRIPT>

<!-- write the Film worksheet information -->
<CFSPREADSHEET
 ACTION="write"
 FILENAME="#strFileNameTo#"
 NAME="xlssFilms"
 OVERWRITE=true>
```

Automation

Automation is the process of launching another application and controlling it programmatically through a public interface. All Office applications support automation and provide a COM interface that is accessible from ColdFusion. However, when an Office application is launched through automation, the resources and effect are the same as when the application is launched by a logged-in user.

This behavior poses many problems for server-side integration, as with ColdFusion. The fact that there is no logged-in user can, in some circumstances, cause the Office application to lock up on launch, and lockups will occur at any point during use if an error message presents a modal dialog; the dialog will pop up and wait for a user to dismiss it. This behavior can pose a serious problem if someone isn't sitting at the server constantly. The same is true if the application runs into a feature that isn't installed and presents the Install on First Use dialog.

Besides these serious problems, automation also presents concerns over scalability and security. The best recommendation regarding server-side automation of Microsoft Office applications comes directly from Microsoft:

Microsoft does not currently recommend, and does not support, Automation of Microsoft Office applications from any unattended, non-interactive client application or component (including ASP, DCOM, and NT Services), because Office may exhibit unstable behavior and/or deadlock when run in this environment.

<http://support.microsoft.com/default.aspx?scid=kb;en-us;257757>

Microsoft makes this recommendation regarding its technology, but this recommendation applies equally to ColdFusion, Java, and all other server-side programming technologies.

CHAPTER 68

Extending ColdFusion with Java

IN THIS CHAPTER

Using Java Class Objects	502
Using JavaBeans	521
Using Tag Libraries	522
Accessing the Underlying Servlet Context	524
Integrating with Java Servlets and JSP Pages	526
Integrating with EJBs	532

CFML is an exceedingly powerful language, but occasionally there are situations where it is not enough. Maybe you will find that you need to talk to a legacy system, interact with other applications more directly, create extremely high-performance code, or something else. All of these things can be done through Java and the Java EE platform.

NOTE

The term *Java EE* refers to Java Platform, Enterprise Edition. This package was originally referred to as J2EE, for Java 2 Enterprise Edition, until Java 1.5. While the ColdFusion documentation and Administrator still use the term *J2EE* for some features, this chapter will follow the more modern nomenclature in referring to built-in Java Platform features, except when referring to ColdFusion features that still use the older name.

This chapter introduces to you a variety of ways for interacting with various objects and services provided by the Java Platform from ColdFusion. You will learn to interact directly with nearly any class in any of the standard Java packages. Your pages can also interact with JavaBeans, Java servlets, JavaServer Pages (JSPs), JSP tag libraries, and more. Basically, anything you cannot do in ColdFusion can be accomplished in Java, and then you can easily integrate the two—often with little more than a basic understanding of Java and sometimes with just a few lines of CFML.

You do not necessarily need to understand Java to read this chapter, but we assume that you have some knowledge of Java. This chapter will not teach you Java.

NOTE

In addition to the integration methods discussed in this chapter, you have several other options for integrating with Java. These include Web services, discussed in Chapter 59, “Creating and Consuming Web Services,” as well as the option to integrate with Java services, such as the Java Messaging Service (JMS,) via ColdFusion Gateways, discussed in Chapter 70, “Working with Gateways.”

Using Java Class Objects

ColdFusion allows you to work with nearly any Java class. This means you can use the functionality provided by:

- The built-in classes provided in the Java Platform, Standard Edition (Java SE) specification, including the members of such commonly used packages as `java.io`, `java.net`, and `java.lang`
- The built-in classes provided in the Java Platform, Enterprise Edition (Java EE) specification, including the members of `javax.ejb`, `javax.sql`, and `javax.security`
- Other Java classes that you write yourself or obtain from a third party

When working with Java objects, you first create an instance of the object with `<cfobject>` or `CreateObject()`, and then you call the object's methods (or work with its properties).

Table 68.1 shows the syntax for the `<cfobject>` tag as it pertains to Java objects.

Table 68.1 `<cfobject>` Tag Syntax for Java Objects

ATTRIBUTE	DESCRIPTION
ACTION	Required, but the value must always be <code>Create</code> . There is no <code>Connect</code> action for Java objects as there is for some other types of objects that ColdFusion can create.
TYPE	Must be <code>Java</code> in order to connect to a Java object. The object can be an ordinary class or a Bean.
CLASS	The name of the Java class you want to use, including the appropriate package name. The class must be available somewhere in the class path shown in the Java and JVM page of the ColdFusion Administrator. Like most things in Java, the class name is case-sensitive, so make sure to get the name exactly right.
NAME	The variable name that you want to use for interacting with the new instance of the object.

The `CreateObject()` function can be used as an alternative to `<cfobject>`. Both do the same thing. Table 68.2 shows the `CreateObject()` syntax for working with Java objects.

Table 68.2 `CreateObject()` Syntax for Java Objects

ATTRIBUTE	DESCRIPTION
type	Must be <code>Java</code> in order to connect to a Java object. The object can be an ordinary class or a Bean.
class	The name of the Java class you want to use.

The fact that you can call arbitrary Java classes using the syntax shown in Tables 68.1 and 68.2 means that you have an enormous amount of flexibility when it comes to the number of tools at your disposal for creating applications with ColdFusion. If you find yourself in a situation where ColdFusion doesn't provide a tag or function to fulfill a particular need, you can literally crack

open a Java reference as a source of potential solutions. If you find that Java provides a class that does what you need, just instantiate the class with `<cfobject>` or `CreateObject()`, and then start calling whatever methods you need.

Instantiating Objects and Calling Methods

Let's look at a simple example of using the underlying Java Platform to perform a useful function. Suppose you're building an application that requires users to log in to gain access to their account information, but your manager is worried about automated "brute force" attacks on the site. Your manager has called for a five-second time limit between login attempts. Prior to ColdFusion 8, there was no ColdFusion "wait" tag or function, so you had to figure out another way to design this requirement. In this situation, you could have called upon the underlying Java foundations, which is what we'll do here. (As of ColdFusion 8, you can more easily use the `sleep()` function. But we will proceed with the example because it so readily demonstrates the ease of calling upon the Java framework. More important, the discussion sets the basis for other, more involved examples of calls to Java objects.)

The Java API defines a `Thread` class that has a method allowing you to make the currently executing thread "sleep" (temporarily cease execution) for a specified number of milliseconds. That method is perfect for what you need to do in this example. To call it, all you have to do is this:

```
<cfobject  
 type="java"  
 action="create"  
 class="java.lang.Thread"  
 name="thread">
```

And you can do the same thing using `CreateObject()`:

```
<cfset thread = CreateObject("java", "java.lang.Thread")>
```

Then to simply call the class and its method, you can do this:

```
<cfset thread.sleep(5000)>
```

A more complete test to see it working in action is demonstrated in Listing 68.1.

The `<cftimer>` tag is just there to make sure that the thread is taking a nap for the defined five seconds. So, as you can see, working with Java from ColdFusion is amazingly simple!

Listing 68.1 JavaObjectsleep.cfm—Calling a Java Class's Methods

```
<cftimer label="I am a sleepy thread" type="outline">  
 <cfset thread = CreateObject("java", "java.lang.Thread")>  
 <!-- Stop processing for 5 seconds -  
 Thread is sleeping<br>  
 <cfflush>  
 <cfset thread.sleep(5000)>  
 Thread is awake again<br>  
</cftimer>
```


NOTE

The Java language is case-sensitive, so the names of the methods you use must be capitalized correctly when they appear in ColdFusion code. In this case, that means `sleep` will work but `SLEEP` or `Sleep` will not. In contrast, because it is a CFML variable, the name of the `thread` variable is not case-sensitive, so you could type `thread.sleep()` or `Thread.sleep()`. This can get a bit confusing, so you should get in the habit of checking the case of the Java objects you're working with.

Listing 68.1 puts these lines into a simple ColdFusion template. When you view the page in a browser you should see something like the image in Figure 68.1.

Figure 68.1

An example using a Java class to make a thread pause execution.

By the way, ColdFusion also allows you to call a method directly on the result of the `CreateObject()` function. Feel free to use syntax like the following if you're only going to call one method and thus have no need to hold on to the object instance itself:

```
<cfset NewStr = CreateObject("Java", "java.lang.Thread").sleep(5000)>
```

<cfobject> and `CreateObject()`: Separated at Birth?

In this chapter and the two that came before it, you've been learning about `<cfobject>` and `CreateObject()`, two syntaxes for doing the same thing: instantiating an object. Why are there two competing ways to create objects, anyway? Are they redundant?

The reason is this: At first, there was only the `<cfobject>` tag, which previously was only for working with COM objects. It was familiar and intuitive for CFML coders, but it didn't look familiar to people coming to ColdFusion from other COM-friendly environments such as Visual Basic and ASP. That's why the `CreateObject()` function was added a bit later on, to make things more familiar to those people (it looks and behaves much like ASP's method of the same name).

Later, with the introduction of user-defined functions (which could only be created in `<cfscript>` blocks at first), `CreateObject()` became more popular because it was the only way to interact with objects within script, and thus the only way to do so within a UDF. As of ColdFusion MX 6, you could create functions using the superior `<cffunction>` tag.

This has left `CreateObject()` looking more like a shortcut for `<cfobject>` than anything else. Neither syntax seems to have more of a *raison d'être* than the other. Many developers, though, find `CreateObject()` to be more intuitive when working with Java objects because there are only two arguments. For COM and CORBA objects, you may find `<cfobject>` to be more straightforward, since there are more options involved. Use whatever syntax you prefer.

Working with Constructors

Every Java class has at least one constructor. A *constructor* is a special method that initializes an object and places it in a valid state. In Java programming, you nearly always create a new instance of a class by calling the appropriate constructor in conjunction with Java's new keyword. In CFML, constructors are called automatically behind the scenes for you after you use `<cfobject>` or `CreateObject()`.

Here's how it works. When you create an object instance with `<cfobject>` or `CreateObject()`, ColdFusion gets ready to create an instance of the class (by checking for the class's existence) but doesn't go so far as to create the new instance. Instead, ColdFusion waits for you to actually use one of the object's methods (such as the `sleep()` method used in Listing 68.1). As soon as your code calls a method, ColdFusion creates the instance of the class by calling the class's *default constructor*, then calls the requested method on the new instance.

Java classes, though, often have more than one constructor. For instance, one constructor might not take any arguments, while another might allow the new instance to be initialized with some kind of value; another might allow the new instance to be initialized with two or three more specific values.

Consider a fictional Java class called `ChevyNova`. This class supports three different constructors. The first constructor doesn't take any arguments. The second one accepts the color, and another accepts the color plus the number of doors. In normal Java programming, these constructors might be called as follows:

```
ChevyNova myNova = new ChevyNova();
ChevyNova myRedNova = new ChevyNova("red");
ChevyNova myRedNovaHatchback = new ChevyNova("red", 5);
```

When you use this same object in a ColdFusion page, the default constructor (the first one, the one without any arguments) will always be called automatically the first time you actually use the object. Some classes won't be able to work the way you want them to if the default constructor is called; in this example, there might not be any other way to establish the car's color or number of doors.

How do you call one of the other constructors? ColdFusion allows you to call specific constructors through the ColdFusion function `init()`. The ColdFusion `init()` function calls the new function on the Java class constructor. You can use the `init()` function anytime after the `<cfobject>` or `CreateObject()` that creates the object variable, but before you actually use one of the object's methods. When you use `init()`, ColdFusion tries to find the appropriate constructor to use based on the number and data types of the arguments you pass to `init()`.

So, the ColdFusion equivalent of the earlier Chevy Nova snippet would be this:

```
<cfset myNova = CreateObject("Java", "ChevyNova")>
<cfset myRedNova = CreateObject("Java", "ChevyNova")>
<cfset myRedNova.init("red")>
<cfset myRedNovaHatchback = CreateObject("Java", "ChevyNova")>
<cfset myRedNovaHatchback.init("red", 5)>
```

Or, if you prefer using CFScript syntax, this:

```
<cfscript>
myNova = CreateObject("Java", "ChevyNova");
myRedNova = CreateObject("Java", "ChevyNova");
myRedNova.init("red");
myRedNovaHatchback = CreateObject("Java", "ChevyNova");
myRedNovaHatchback.init("red", 5);
</cfscript>
```

In ColdFusion, you can create the new instance and call `init()` all at once, if you wish. It is not appreciably more efficient, but depending on your sensibilities it may seem cleaner or more intuitive. For instance, to call the three variations of the `ChevyNova` constructor, you could use lines like these:

```
<cfset myNova = CreateObject("Java", "ChevyNova")>
<cfset myRedNova = CreateObject("Java", "ChevyNova").init("red")>
<cfset myRedNovaHatchback = CreateObject("Java", "ChevyNova").init("red", 5)>
```

And here's the CFScript equivalent:

```
<cfscript>
myNova = CreateObject("Java", "ChevyNova");
myRedNova = CreateObject("Java", "ChevyNova").init("red");
myRedNovaHatchback = CreateObject("Java", "ChevyNova").init("red", 5);
</cfscript>
```

There are two side effects of this `init()` mechanism:

- If a class does not have what ColdFusion calls a default constructor (that is, if there are no forms of the constructor that accept zero arguments), then you *must* use `init()` to specify the specific information with which to initialize the new instance.
- If the class actually exposes a normal method named `init()`, you won't be able to call it from ColdFusion. The method would have to be renamed before you could use it. If that's not under your control, one workaround would be to compile a quick subclass that exists only to expose the `init()` method under some other name.

Listing 68.2 shows how the `init()` method can be used with an actual Java class. This example uses the `StringTokenizer` class from the `java.util` package (part of the standard Java Platform API) to loop over a series of “tokens” in a string. The effect is very similar to a `<cfloop>` block that uses a `LIST` attribute.

Listing 68.2 JavaObjectStringTokenizer.cfm—Calling a Specific Constructor with `init()`

```
<!---
Filename: JavaObjectStringTokenizer.cfm
Author: Nate Weiss (NMW)
Purpose: Demonstrates how to supply arguments to a class's constructor
-->

<html>
<head><title>String Tokenizer Example</title></head>
<body>

<!-- Create an instance of StringTokenizer -->
```

Listing 68.2 (CONTINUED)

```
<cfset tokenizer = CreateObject("Java", "java.util.StringTokenizer")>

<!-- Pass information to the object's constructor -->
<cfset tokenizer.init("Sleater-Kinney rules!")>

<!-- Now the object's methods can be used as expected -->
<ol>
<cfloop condition="tokenizer.hasMoreElements()">
  <cfoutput><li>#tokenizer.nextElement()#</li></cfoutput>
</cfloop>
</ol>

</body>
</html>
```

First, an instance of `StringTokenizer` called `tokenizer` is prepared, using the usual `CreateObject()` syntax. Then `init()` is used to supply a string to the constructor; it's at this moment that the new instance is actually created. If this were Java code, those two lines would be replaced with:

```
 StringTokenizer tokenizer = new StringTokenizer("Sleater-Kinney rules!");
```

You can call constructors that accept several arguments by providing the corresponding number of arguments to `init()`. For instance, you could replace the `init()` line in Listing 68.2 with the following, which specifies the space and hyphen characters as token delimiters (basically the same as list delimiters in CFML). `Sleater` and `Kinney` would then be recognized as two separate words, rather than one:

```
<cfset tokenizer.init("Sleater-Kinney rules!", " -")>
```

In any case, once an object has been initialized properly, its methods can be called to get the desired behavior. In the case of `StringTokenizer`, there are only two available methods: `nextElement()`, which returns the next item in the sequence, and `hasMoreElements()`, which returns `true` until the last item has been returned. For details, consult a Java reference.

A Practical Example: Creating Histograms

In this example, we are going to look at how to create an image histogram. A histogram is a statistical graph that shows what proportion of cases fall into each of several or many specified categories. An image histogram is a histogram of an image by number of pixels (vertical axis) and by brightness value (horizontal axis). Image histograms are commonly used by digital artists to help them edit images, within software applications, and by technicians to detect image manipulation and fakery. Image histograms can also be used to make images searchable by ColdFusion.

In this section, we are going to see how ColdFusion can take advantage of the Java Advanced Imaging library (to read more about the JAI library and API, see <http://java.sun.com/products/java-media/jai/forDevelopers/jaifaq.html>) that comes in ColdFusion. While ColdFusion offers `CFIMAGE`, `CFCHART`, and other tags and functions to create images dynamically, none of these supports the creation of histograms.

Instead, you can use Seth Duffy's `CFImageHistogram` to create your own image histograms from ColdFusion.

To get started, you need to download `CFImageHistogram` from Seth Duffey's Web site, at <http://www.leavethatthingalone.com/projects/cfhistogram/>. Unpack the Zip file to a directory in your Web root (for this chapter, we will use `cfandjava` as the name of the directory, but you can use whatever you like). Then open `imageHistogramCF8.cfc` in your editor. You should see something like Listing 68.3.

NOTE

Seth Duffey provided `CFImageHistogram` to the ColdFusion community as open source code under the Apache 2.0 license.

Listing 68.3 `imageHistogramCF8.cfc`—Using Java Functionality to Create Image Histograms

```
<!---
Project : ColdFusion Image Histogram
Version : 0.1
URL : http://leavethatthingalone.com/projects/cfhistogram/
Name : imageHistogramCF8.cfc
Author : Seth Duffey - sethduffey@gmail.com (send feedback, bugs, feature
requests, etc)
Purpose : creates image histograms
-->

<cfcomponent output="false">

<!-- init -->
<cffunction name="init" access="public" output="false" hint="I'm the constructor">
<cfscript>
 //holder for image to get histogram from
 variables.inputImage = "";
 //create JAI object
 variables.JAI = createObject("Java","javax.media.jai.JAI");
 //input Image Is Planar Image (would be set from buffered image Buffered)
 variables.inputImageIsPlanarImage = false;
</cfscript>
<cfreturn this/>
</cffunction>

<!-- ===== -->
<!-- getHistogram -->
<cffunction name="getHistogram" access="public" returntype="any" output="false"
hint="">
 <cfargument name="inputImage" required="no" type="string" default="" hint="I
return a histogram structure containing the histogram array and statistical values"
/>
 <cfscript>
 var histogram = "";
 //if input image is supplied then use it (otherwise image will come from set
 buffered image)
 if(len(arguments.inputImage)) {
 createInputImage(arguments.inputImage);
 };
 histogram = createJAIHistogram();
 //return histogram
 return histogram;
 </cfscript>
</cffunction>
```

Listing 68.3 (CONTINUED)

```
</cffunction>

<!-- ===== -->
<!-- getColorHistogram -->
<cffunction name="getColorHistogram" access="public" returntype="struct"
output="false" hint="I return a color histogram structure containing the histogram
array and statistical values">
 <cfargument name="inputImage" required="no" type="string" default=""
hint="Filename and path of image to create histogram of" />
 <cfscript>
 var histogram = "";
 //if input image is supplied then use it (otherwise image will come from set
 buffered image)
 if(len(arguments.inputImage)) {
 createInputImage(arguments.inputImage);
 };
 histogram = createJAIColorHistogram();
 //return histogram
 return histogram;
 </cfscript>
</cffunction>

<!-- ===== -->
<!-- getHistogramImage -->
<cffunction name="getHistogramImage" access="public" returntype="any"
output="false" hint="I create a color histogram PNG">
 <cfargument name="inputImage" required="yes" type="string" hint="Filename and
path of image to create histogram of" />
 <cfargument name="width" required="yes" default="256" type="numeric"
hint="height of png to create" />
 <cfargument name="height" required="yes" default="120" type="numeric"
hint="height of png to create" />

 <cfscript>
 //create color histgram
 var histogram = getHistogram(arguments.inputImage);
 //draw and return image
 return drawHistogram(histogram,arguments.width,arguments.height);
 </cfscript>
</cffunction>

<!-- ===== -->
<!-- getColorHistogramImage -->
<cffunction name="getColorHistogramImage" access="public" returntype="any"
output="false" hint="I create a color histogram PNG">
 <cfargument name="inputImage" required="yes" type="string" hint="Filename and
path of image to create histogram of" />
 <cfargument name="width" required="yes" default="256" type="numeric"
hint="height of png to create" />
 <cfargument name="height" required="yes" default="120" type="numeric"
hint="height of png to create" />

 <cfscript>
 //create color histgram
 var histogram = getColorHistogram(arguments.inputImage);
```

Listing 68.3 (CONTINUED)

```

//draw and return image
return drawColorHistogram(histogram,arguments.width,arguments.height);
</cfscript>
</cffunction>

<!-- ===== -->
<!-- createInputImage -->
<cffunction name="createInputImage" access="private" returntype="void"
output="false" hint="I create an image new"
 <cfargument name="inputImage" required="yes" type="string" default=""
hint="Filename and path of image to create histogram of" />
 <cfset variables.inputImage = imageNew(arguments.inputImage) />
</cffunction>

<!-- ===== -->
<!-- setBufferedImage -->
<cffunction name="setBufferedImage" access="public" returntype="void"
output="false" hint="I set the the buffered image, i can be used if you want to set
a buffered image instead of specifying a image file name and path">
 <cfargument name="bufferedImage" required="yes" hint="Buffered image" />
 <cfset var pb = "" />
 <cfscript>
 pb = createObject("Java","java.awt.image.renderable.ParameterBlock").init();
 //add image source
 pb.add(arguments.bufferedImage);
 //create JAI PlanarImage
 variables.inputImage = variables.JAI.create("AWTImage", pb);
 //
 variables.inputImageIsPlanarImage = true;
 </cfscript>
</cffunction>

<!-- ===== -->
<!-- createJAIHistogram -->
<cffunction name="createJAIHistogram" access="private" returntype="struct"
output="false" hint="I create a histogram with JAI">
 <cfscript>
 var op = "";
 var bins = "";
 var i = 0;
 var histogram = "";
 var rgb = "";
 //create ParameterBlock
 var pb = createObject("Java","java.awt.image.renderable.ParameterBlock").init();
 //create holder structure
 var histogramStruct = createHistogramHolderStruct();
 //add image source

 if (inputImageIsPlanarImage) {
 //already a planar image
 pb.addSource(variables.inputImage);
 } else {
 //need to convert
 pb.addSource(imageGetBufferedImage(variables.inputImage));
 }
 </cfscript>

```

Listing 68.3 (CONTINUED)

```
//RenderedOp
op = variables.JAI.create("histogram", pb);
//get histogram (javax.media.jai.Histogram)
histogram = op.getProperty("histogram");
//histogram bins - array[3][256]
bins = histogram.getBins();
//average colors into single array
for(i=1;i LTE 256; i=i+1) {
 histogramStruct.histogram[i] = Round((bins[1][i] + bins[2][i] + bins[3][i])/3);
}
//get statistics
rgb = getHistogramStatistics(histogramStruct.histogram);
histogramStruct.mean = rgb.mean;
histogramStruct.standarddeviation = rgb.standarddeviation;
histogramStruct.min = rgb.min;
histogramStruct.max = rgb.max;
//return histogram structure
return histogramStruct;
</cfscript>
</cffunction>

<!-- ===== -->
<!-- createJAIColorHistogram -->
<cfunction name="createJAIColorHistogram" access="private" returntype="struct"
output="false" hint="I create a color histogram with JAI">
<cfscript>
 var op = "";
 var bins = "";
 var meanArray = "";
 var sdArray = "";
 //create ParameterBlock
 var pb = createObject("Java","java.awt.image.renderable.ParameterBlock").init();
 //create holder struct for histogram
 var colorHistogram = structNew();
 //add image source
 if (inputImageIsPlanarImage) {
 //already a planar image
 pb.addSource(variables.inputImage);
 } else {
 //need to convert
 pb.addSource(imageGetBufferedImage(variables.inputImage));
 }
 //RenderedOp
 op = variables.JAI.create("histogram", pb);
 //get histogram (javax.media.jai.Histogram)
 histogram = op.getProperty("histogram");
 //histogram bins - array[3][256]
 bins = histogram.getBins();
 meanArray = histogram.getMean();
 sdArray = histogram.getStandardDeviation();
 //red
 colorHistogram.r.histogram = bins[1];
 colorHistogram.r.mean = meanArray[1];
 colorHistogram.r.standarddeviation = sdArray[1];
 colorHistogram.r.min = arrayMin(bins[1]);
 colorHistogram.r.max = arrayMax(bins[1]);
```

Listing 68.3 (CONTINUED)

```

//green
colorHistogram.g.histogram = bins[2];
colorHistogram.g.histogram = bins[2];
colorHistogram.g.mean = meanArray[2];
colorHistogram.g.standarddeviation = sdArray[2];
colorHistogram.g.min = arrayMin(bins[2]);
colorHistogram.g.max = arrayMax(bins[2]);
//blue
colorHistogram.b.histogram = bins[3];
colorHistogram.b.histogram = bins[3];
colorHistogram.b.mean = meanArray[3];
colorHistogram.b.standarddeviation = sdArray[3];
colorHistogram.b.min = arrayMin(bins[3]);
colorHistogram.b.max = arrayMax(bins[3]);
//return histogram structure
return colorHistogram;
</cfscript>
</cffunction>

<!-- ===== -->
<!-- drawHistogram -->
<cffunction name="drawHistogram" access="private" returntype="any" output="false"
hint="I draw a histogram image">
<cfargument name="histogram" required="yes" hint="histogram" />
<cfargument name="width" required="yes" default="256" type="numeric" hint="width
of image to create" />
<cfargument name="height" required="yes" default="120" type="numeric"
hint="height of image to create" />
<cfscript>
var ii = "";
//create image
var histImage = imageNew("",256,arguments.height,"argb");
//set drawing color
ImageSetDrawingColor(histImage,"black");
//loop thru all bins in color
for(ii=1;ii LTE 256; ii=ii+1) {
 //set max height based on the max size found in array
 lineHeight = arguments.height-((arguments.histogram.histogram[ii]/
arrayMax(arguments.histogram.histogram)) * arguments.height);
 //draw line
 imageDrawLine(histImage,ii-1,arguments.height,ii-1,lineHeight);
}
//resize width if needed
if(arguments.width != 256) {
 ImageSetAntialiasing(histImage,"on");
 ImageResize(histImage,arguments.width,arguments.height,"highestQuality");
};
//return image
return histImage;
</cfscript>
</cffunction>

<!-- ===== -->
<!-- drawColorHistogram -->
<cffunction name="drawColorHistogram" access="private" returntype="any"
output="false" hint="I draw a color histogram image">
<cfargument name="histogram" required="yes" hint="histogram" />

```

Listing 68.3 (CONTINUED)

```
<cfargument name="width" required="yes" default="256" type="numeric" hint="width  
of image to create" />  
<cfargument name="height" required="yes" default="120" type="numeric"  
hint="height of image to create" />  
<cfscript>  
 var i = "";  
 var ii = "";  
 var color = "";  
 //create image  
 var histImage = imageNew("",256,arguments.height,"argb");  
 //set drawing transparecny  
 ImageSetDrawingTransparency(histImage,66);  
 //loop thru color bins r-g-b  
 for(i=1;i LTE 3; i=i+1) {  
 //set color based on bin  
 if (i == 1) {//red  
 ImageSetDrawingColor(histImage,"red");  
 color = "r";  
 } else if (i==2) {//green  
 ImageSetDrawingColor(histImage,"green");  
 color = "g";  
 } else if (i==3) {//blue  
 ImageSetDrawingColor(histImage,"blue");  
 color = "b";  
 }  
 //loop thru all bins in color  
 for(ii=1;ii LTE 256; ii=ii+1) {  
 //set max height based on the max size found in array  
 lineHeight = arguments.height-((arguments.histogram[color].histogram[ii]/  
arrayMax(arguments.histogram[color].histogram)) * arguments.height);  
 //draw line  
 imageDrawLine(histImage,ii-1,arguments.height,ii-1,lineHeight);  
 }  
 }  
 //resize width if needed  
 if(arguments.width != 256) {  
 ImageSetAntialiasing(histImage,"on");  
 ImageResize(histImage,arguments.width,arguments.height,"highestQuality");  
 };  
 //return image  
 return histImage;  
 </cfscript>  
</cffunction>  
  
<!-- ===== -->  
<!-- createHistogramHolderStruct -->  
<cffunction name="createHistogramHolderStruct" access="private"  
returntype="struct" output="false" hint="I create a histogram array">  
<cfscript>  
 var holderStruct = structNew();  
 holderStruct.histogram = arrayNew(1);  
 holderStruct.mean = "";  
 holderStruct.standarddeviation = "";  
 holderStruct.min = "";  
 holderStruct.max = "";  
 return holderStruct;  
</cfscript>
```

Listing 68.3 (CONTINUED)

```

</cffunction>

<!-- ===== -->
<!-- getHistogramStatistics --->
<cfunction name="getHistogramStatistics" access="private" output="false">
<cfargument name="values" required="yes">
<cfscript>
 var returnStruct = structNew();
 //var histArray = arguments.values;
 var NumValues = 0;
 var x = 0;
 var sumx = 0;
 var i=0;
 //min
 returnStruct.min = arrayMin(arguments.values);
 //max
 returnStruct.max = arrayMax(arguments.values);
 histLength = arrayLen(arguments.values);
 x = arrayAvg(arguments.values);
 for (i=1; i LTE histLength; i=i+1) {
 sumx = sumx + ((arguments.values[i] - x) * (arguments.values[i] - x));
 };
 //mean
 returnStruct.mean = x;
 //SD
 returnStruct.standarddeviation = sqr(sumx/histLength);
 return returnStruct;
</cfscript>
</cffunction>

</cfcomponent>

```

We will not go into depth about how this CFC works because we are assuming that you are familiar enough with Java to look up each class and method requested from the JAI library. One thing to note is how cleanly ColdFusion allows you to integrate with Java components and libraries using either standard CFML or CFScript.

Now let us use `CFIMAGE` to get an image from the Internet (or you can provide your own) and create a color image histogram as in Listing 68.4.

Listing 68.4 createhistogram.cfm—Creating a Color Image Histogram

```

<cfset startTick = getTickCount() />

<!-- Read image -->
<cfimage action="read" source="http://farm3.static.flickr.com/2411/2010794588_7fac3cde35.
jpg?v=0" name="image" />

<cfoutput>Read image - #getTickCount() - startTick#ms<br /></cfoutput>
<cfimage source="#image#" action="writeToBrowser"/>
<br />
<!-- create image histogram object -->
<cfset ih = createObject("component","imageHistogramCF8").init() />

<cfoutput>Create imageHistogramCF8 object - #getTickCount() - startTick#ms<br /></cfoutput>

```

Listing 68.4 (CONTINUED)

```
<!-- get color histogram -->
<cfset hist = ih.getColorHistogram(image) />

<cfoutput>
 get color histogram - #getTickCount() - startTick#ms<br />
 mean red: #hist.r.mean# -
 mean green: #hist.g.mean# -
 mean blue: #hist.b.mean#<br />
 <a href="example2.cfm">show histogram details</a>
 <hr />
</cfoutput>

<!-- get color histogram image -->
<cfset hist = ih.getColorHistogramImage(image) />

<cfoutput>
 get color histogram image - #getTickCount() - startTick#ms<br />
 <cfimage action="writeToBrowser" source="#hist#">
 <hr />
</cfoutput>

<p>&nbsp;</p>
<p>&nbsp;</p>
<p>&nbsp;</p>
```

Listing 68.4 simply calls an image on Flickr, shows the image, and then uses `imageHistogramCF8.cfc` to generate a color image histogram. Assuming that you put your code in a directory called `cfandjava` under the Web root, you should see something like Figure 68.2 when you call `createHistogram.cfm` in your browser.

Figure 68.2

A color image histogram.

Now that you have seen how to work with classes and libraries that are already part of ColdFusion, you will see how to work with and use your own external Java classes.

Using External Java Classes

As stated earlier, you can call almost any Java class from ColdFusion. However, sometimes you will need to use classes other than those in the Java SDK. Perhaps you want to work with Java code someone else in your organization has created, or with something you have found that will solve a specific problem. To do this, you do need to follow additional steps before you can use external Java classes in your application:

1. Install the class on your server. Typically, this means unpacking a .class or .jar file from a Zip archive, or perhaps running some kind of installation program.
2. Make sure the class can be found in the class path shown in the Java and JVM page of the ColdFusion Administrator. Basically, this means placing the .class or .jar file into a folder that is already listed in the class path, or adding the file's location to the class path. (Remember that the ColdFusion Application Server service must be restarted if you change the class path.) An alternative is to copy your .jar file to /coldfusion9/wwwroot/WEB-INF/lib, or your .class files to web_root/WEB-INF/classes, and ColdFusion will automatically be able to access your Java objects.
3. Finally, use the class just as you would any other, using <CFOBJECT> or CreateObject().

NOTE

When you are working with Java classes, complications can sometimes occur due to class loading issues. For more about this plus a tool to ease the challenge, see the later section, "Class Loading Issues and Mark Mandel's JavaLoader."

A Practical Example

Suppose you need to communicate with a credit card processing gateway that does not support requests via HTTP but rather expects straight TCP requests to a specific URL. Unfortunately, ColdFusion does not yet support the concept of a tag that allows you to work with a variety of network protocols, but Java has a host of networking classes. Let's also assume that you sit down and rapidly write a simple Java socket client that will take a string that represents a message you want to send to a server, an IP where you want to send the message, and a specific port. The code might look like Listing 68.5.

Listing 68.5 `SocketClient.java`—Simple Socket Client in Java

```
import java.io.BufferedReader;
import java.io.FileReader;
import java.io.IOException;
import java.io.InputStreamReader;
import java.io.PrintWriter;
import java.net.Socket;
import java.util.StringTokenizer;

/*Author: Robi Sen C
```

Listing 68.5 (CONTINUED)

```
* Description: Simple java client has two constructors
* the first accepts a string and tries to connect to localhost
* on port 1225. the second accepts a string, a URL string, and an integer that
identifies the port
* The client returns a string from the server.
*
* Currently has several methods to read information from a file but these
* methods are never called due to client requirement change.
* To Do: Add thread management for scalability.
*/
public class SocketClient {
 Socket sock;
 PrintWriter writer;
 BufferedReader reader;
 // the class reads from a file for connection data
 static String filename = "c:/client/connectiondata.txt";
 String URL = "";
 int Port = 0;
 /*
 *
 * int aSize = getFileSize(filename);
 String[] phrase = new String[aSize];
 phrase = getFile(filename, phrase);
 accountsData = parseRecords(phrase);
 */
 /*
 */
String serverResponse = null;

public SocketClient(String messageFromCF){
 setPort(9400);
 setURL("66.184.160.67");

 this.serverResponse = createClientSocket(messageFromCF);
} //close constructor

public SocketClient(String messageFromCF, String yourIP, int yourPort){
 setPort(yourPort);
 setURL(yourIP);
 // System.out.println("Port and Stuff " + yourPort + " " + yourIP + " More Stuff");
 // System.out.println(getPort() + " " + getURL());
 this.serverResponse = createClientSocket(messageFromCF);
}

public String getServerResponse() {
 return this.serverResponse;
}// close

private void setupNetworking(String nURL, int nPort){
try {
 sock = new Socket(getURL(), getPort());
 InputStreamReader streamReader = new InputStreamReader(sock.getInputStream());
```

Listing 68.5 (CONTINUED)

```
reader = new BufferedReader(streamReader);
writer = new PrintWriter(sock.getOutputStream());
System.out.println("networking established");
} catch (IOException ex) {
 ex.printStackTrace();
}

} // close setupNetworking

public String createClientSocket(String messagetosend ) {
 String message = null;

 StringBuffer results = new StringBuffer();
 setupNetworking(getURL(),getPort());

 try {
 writer.println(messagetosend);
 writer.flush();
 while((message = reader.readLine()) != null) {
 results.append(message);

 }// close while

 reader.close();
 writer.close();

 } catch (Exception ex) {ex.printStackTrace();}

 //System.out.println(results.toString());

 return results.toString();
} // close createClientSocket

//read file method

public String getURL(){
 return URL;
}

public int getPort(){
 return Port;
}

public void setURL(String tempURL){

 URL = tempURL;

} // close set URL

public void setPort(int tempPort){
 Port = tempPort;
```

Listing 68.5 (CONTINUED)

```
 } // close set port
```

```
}// close class
```

Now that you have developed the class, you may want to test it to make sure that it does indeed send a message to an IP on a specific port. You can write a simple echo server that just listens on a specific port and echoes back (to standard output) whatever it was sent. That code might look like Listing 68.6.

Listing 68.6 EchoServer.java—Simple Echo Server in Java

```
import java.net.*;
import java.io.*;
// Listens for connection on port 1225,
// receives messages and echoes them back
public class EchoServer {
 public static void main(String args[]) throws Exception {
 ServerSocket server = new ServerSocket(1225);
 Socket socket = null;
 while(true) {
 socket = server.accept();
 BufferedReader br = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
 PrintStream ps = new PrintStream(
 socket.getOutputStream());
 ps.println(br.readLine()); // Echo input to output
 socket.close();
 }
 }
}
```

Now you need to call your Java socket client from ColdFusion, but before you can do that, you need to take the compiled class available in the class path as listed in the Java and JVM page of the ColdFusion Administrator. Either copy the file to a directory already listed in the class path or temporarily add the class's folder location to the class path. You will need to restart ColdFusion if you change the class path. Now that you have done that, you can generate the ColdFusion to call the class, which you can see in Listing 68.7.

Listing 68.7 callSocketClient.cfm—Using an External Java Class from ColdFusion

```
<cfobject type="Java" class="SocketClient" name="mySocketClient">
<cfset sendMessage=mySocketClient.init("test message", "127.0.0.1",1225)>
<cfset getResponse=mySocketClient.getServerResponse()>
<cfoutput>#getResponse#</cfoutput>
```

Once you have finished this class, you can either start your EchoServer.java at the command line or in your IDE (if it supports running Java like Eclipse) and then call callSocketClient.cfm. You should just see the simple message “Test Client,” which is the message string you sent to the echo server and the Java object returned by the echo server that you captured by calling the `getResponse()` method.

Class Loading Issues and Mark Mandel's JavaLoader

As you can see, working with external Java objects is just like working with ColdFusion's underlying Java instance with the extra step of adding your external class to the class path. One point to note, though, is that when working with external Java classes, .jar files, tag libraries, and so on, you need to be careful because a number of class path issues may arise. Often external classes or .jar files have dependencies such as log4j, which are shared by ColdFusion. Your external classes' dependencies may also be newer or older than ColdFusion and cause conflicts, which can be frustrating to debug.

The only way to resolve this sort of issue is to make sure that you add your .jar file or class to the class before any other classes. To debug these sorts of issues when you are working with Java and ColdFusion, you can start your ColdFusion development server from the command line, which will allow you to see all classes loaded by ColdFusion; add `xx:+TraceClassLoading` to your `jvm.config` file, which will allow you to see the order of class files loaded to your JVM.

Even better, use Mark Mandel's JavaLoader tool, which is great for just this problem—see <http://www.compoundtheory.com/?action=javaloader.index>.

Managing Method-Selection Problems

CFML is an extremely loosely typed language. Variables are not declared with a specific data type; the type (date, number, string, and so on) is intuited at run time based on context, and conversions between types are handled automatically. And the data types that ColdFusion *does* have are drawn with broad strokes—there is just one data type for numbers, for instance, rather than separate data types for integers, floating-point numbers, real numbers, and so on. This general policy of type leniency is a big part of why ColdFusion is so easy (and fun!) to use and learn. As a ColdFusion developer, data types just are not on your mind very often.

In Java programming, however, data types and object types are absolutely critical, at the conceptual forefront of nearly any coding task. This is a big part of what gives Java its power and efficiency (at least *potential* efficiency, depending on how the JVM operates internally). This characteristic of Java also leads to a large number of overloaded methods. For instance, because integers and floating-point numbers are different, it's typical to find two different forms of a single method, one that accepts an `int` and one that accepts a `double`. In Java documentation, they might be listed like so:

```
void fillWithGasoline(int gallons)
void fillWithGasoline(double gallons)
```

If you want to call this method from a ColdFusion page, you might use code like the following, where `FORM.Gallons` is a number of some kind:

```
<cfset myNova.fillWithGasonline(FORM.Gallons)>
```

However, ColdFusion will not know which of the two forms of the method to call, possibly resulting in an exception message like “method selection error” or something similar. In such a situation, you need to give ColdFusion a hint by using the special `JavaCast()` function. `JavaCast()` takes just two arguments, as listed in Table 68.3.

Table 68.3 JavaCast() Function Syntax

ATTRIBUTE	DESCRIPTION
type	One of the following strings, which indicates how you want the value passed to Java: int, long, double, or String.
value	The value that you want to pass to Java. The value can be a variable, string, number, or any other CFML expression.

So, to call the double version of the `fillWithGasoline()` method, you would use

```
<cfset myNova.fillWithGasonline(JavaCast("double", FORM.Gallons))>
```

NOTE

You can also use `JavaCast()` inside of an `init()` call to avoid similar ambiguities when calling an object's constructor. The type information you provide with `JavaCast()` can help ColdFusion know which of several constructors to use.

TIP

There is another important thing to note about working with Java methods. It is extremely common for Java methods to return a `null` value. In previous versions of ColdFusion, including 6.1, this will cause a ColdFusion exception. ColdFusion 8 added support for Java `null` values that are returned from Java methods, and ColdFusion automatically converts the `null` value to an empty string (""). Keep this in mind especially if you have worked with Java and ColdFusion prior to 8 and were accustomed to writing workaround code for this issue.

For some additional information on data type conversions, refer to the “Shared Variables and Data Types” and “Shared Variables and Multifaceted Values” sections later in this chapter.

Using JavaBeans

You can use JavaBeans in your ColdFusion pages in the same way that you use ordinary Java classes. For writing ColdFusion code, there is not much difference between a Bean and a normal class. You still use `<cfobject>` or `CreateObject()` to load the class, and then call its methods using `<cfset>` or other tags, as shown in the examples from the preceding section of this chapter.

The only difference is that any *properties* of the Bean can be accessed by name. JavaBean properties are the Bean's properly named getter and setter methods to store and retrieve the value of the property. So, if a Bean has a property called `modelYear` (which means nothing more than that `getModelYear()` and `setModelYear()` methods have been implemented within the Bean itself), then you could output the value of the property like so:

```
<cfset myNovaBean = CreateObject("java", "chevy.cars.NovaBean")>
...other lines of code...
<cfoutput>#myNovaBean.modelYear#</cfoutput>
```

When your code refers to the Bean's `modelYear` property as shown just above, you are implicitly calling the `getModelYear()` method behind the scenes. It's really just a more convenient, natural-looking syntax for calling the getter function. Similarly, to set the model year (assuming that the Bean allows such a thing) you could use a line such as the following:

```
<cfset myNovaBean.modelYear = 1986>
```

This causes ColdFusion to call the Bean's `setModelYear()` method behind the scenes. The following line would be functionally equivalent:

```
<cfset myNovaBean.setModelYear(1986)>
```

Again, there is no particular technical advantage in referring to the property name instead of explicitly calling the `getter` and `setter` methods. It just looks nicer to some developers. Use or ignore the option as you wish.

Using Tag Libraries

ColdFusion programmers have CFML custom tags. JavaServer Pages (JSP) programmers have something similar: JSP *custom tag libraries*, often called *taglibs* for short. ColdFusion allows you to use any taglib in your ColdFusion pages as well. So if you know that a solution for a particular task has already been created by some JSP developer as a tag library, you can just reuse it in your CFML pages rather than having to reinvent the proverbial wheel.

To work with a tag library, you follow these basic steps:

1. Find a taglib that looks interesting, then download or install it. The taglib will most likely come in the form of a `.jar` file, often with an accompanying `.tld` file.
2. Use the new `<cfimport>` tag to make the tag library available to your ColdFusion page. This is the CFML equivalent to the `<%@ taglib %>` directive that would normally be used to make the tag library available to a JSP page.
3. Use the tags provided by the tag library, using the same basic syntax as in a JSP page.

Finding Tag Libraries

Before you can start using tag libraries with ColdFusion, you first need to find and obtain the taglib that you want to use. You may already have one in mind, but if not, here are a few Web sites where you can look for interesting libraries:

- The Jakarta Tag Library project, at <http://tomcat.apache.org/taglibs/index.html>
- The JSPTags.com site, at <http://www.jsptags.com>
- The SourceForge site, at <http://sourceforge.net>
- The OpenSymphony site, at <http://www.opensymphony.com>

Installing the Tag Library

Whether you are using a tag library that you downloaded from a third party or a tag library that was developed in house, the library will most likely come to you as a Java Archive (`.jar`) file. There may or may not be an accompanying Tag Library Descriptor (`.tld`) file. Place the file or files in the `WEB-INF/lib` folder, which should be located within your Web server's (or virtual Web server's) document root folder.

NOTE

If there is no `WEB-INF/lib` folder, create it by first creating a folder called `WEB-INF`, then a subfolder called `lib`. Also, as far as ColdFusion is concerned, you can place the folder in other locations as well, but it's customary to place tag library files in `WEB-INF/lib`. The tag library may be expecting it internally.

In most cases, that's all you need to do to install the library. It's also possible that additional `.jar` files, `.property` files, or other files may need to exist in order for the tag library to work properly; the tag library's documentation should make all this clear to you.

NOTE

The installation instructions for many tag libraries discuss making a new entry for the library in the server's `WEB-INF/web.xml` file. Just ignore any discussion of altering the `web.xml` file.

NOTE

If you are using a commercial tag library, it may come with a formal installation program. In such a case, just run the installation, providing the installer with the location of the `WEB-INF/lib` folder if prompted. The installer probably expects you to be using the library with JSP pages rather than ColdFusion, so it's possible that you'll need to move the `.jar` and/or `.tld` files after installation.

Importing the Library with `<cfimport>`

Now that the tag library files have been placed into their correct location, you should be able to import the library with the `<cfimport>` tag, using the syntax described in Table 68.4. As of ColdFusion 9, you can also use the `import` statement in CFScript.

Table 68.4 `<cfimport>` Tag Syntax for Importing Tag Libraries

ATTRIBUTE	DESCRIPTION
<code>TAGLIB</code>	The location of the tag library file(s). If the tag library came with a separate <code>.tld</code> file, provide that location. Otherwise, use the path to the <code>.jar</code> file. Assuming that you placed the files in the <code>WEB-INF/lib</code> folder, you would use <code>TAGLIB= "WEB-INF/lib/taglib.tld"</code> or <code>TAGLIB= "WEB-INF/lib/taglib.jar"</code> , replacing the <code>taglib</code> part with the actual file names in question.
<code>PREFIX</code>	A prefix to use for referring to the tags in the tag library. For the remainder of the current ColdFusion page, you will be able to refer to the tags in the form <code><prefix:tagname></code> , where the <code>prefix</code> is the value you supply here.

TIP

You can provide any identifier you want as the `PREFIX`, as long as it is not a reserved word, but there will usually be a customary prefix for the tag library you're using (often the same prefix used in the documentation or examples that come with the library). I recommend that you use the customary prefix whenever possible.

NOTE

It's worth noting that the `<cfimport>` tag can be used in a few other ways as well, most importantly to import a set of CFML custom tags into their own namespace. This chapter is concerned only with using `<cfimport>` to import JSP tag libraries; please consult the ColdFusion documentation for information about using this tag with CFML custom tags.

Using the Tag Library's Tags

Once you've imported a tag library with `<cfimport>`, you can use the tags in the library using syntax that is very similar to the way the tags are used in JSP pages. Say you're using a fictional tag library that you have imported using the prefix `cars`, like so:

```
<cfimport  
taglib="/WEB-INF/lib/cars.tld"  
prefix="cars">
```

If this fictional library includes a tag called `displaycar`, you'd include it in your ColdFusion page like this:

```
<cars:displaycar />
```

Like custom tags, most JSP custom tags accept or require certain attributes. If the `displaycar` tag has attributes called `make` and `model`, you could call the tag with syntax similar to the following:

```
<cars:displaycar make="Ford" model="Mustang" />
```

Note the trailing slash before the end of the tag in these snippets. This is standard XML-style shorthand for an opening and closing tag. If you wish, you can write the opening and closing tags explicitly, like so:

```
<cars:displaycar make="Ford" model="Mustang"></cars:displaycar>
```

Some JSP tags will expect you to place some type of content between the opening and closing tags. Of course, the result will depend on the actual tag you're using, but the syntax is pretty much what you would expect:

```
<cars:displaycar make="Ford" model="Mustang">  
...any content or nested JSP tags can appear here...  
</cars:displaycar>
```

Creating Your Own JSP Tag Libraries

As you have learned in this section, JSP-style tag libraries can be used interchangeably in JSP pages and ColdFusion pages, using more or less the same syntax. If your shop uses both technologies, then you may want to consider creating some of your own tag libraries. That topic is beyond the scope of this book, but you can learn all about it in nearly any book or online reference about JavaServer Pages.

Accessing the Underlying Servlet Context

With ColdFusion, each of your CFML pages is being converted to a Java servlet on-the-fly. It's natural that you should be able to access the various objects and methods exposed by the Java servlet API defined by Sun. In other words, if you feel like using the same methods and interfaces that Java developers use when writing servlets by hand, you are free to do so.

ColdFusion uses the `GetPageContext()` function that gives you access to the underlying *page context*, which is a servlet term that refers to the current page request. The `GetPageContext()` function doesn't take any parameters; it just returns the current page context object. The returned object

will be a descendent of the abstract `javax.servlet.jsp.PageContext` class, which just means that the object will have all the methods exposed by `PageContext`, plus any additional methods supplied by the Java EE server that is actually running ColdFusion.

Table 68.5 shows some of the interesting methods exposed by `PageContext`. A complete listing is beyond the scope of this book; the intention here is mainly to give you an idea of the kinds of methods available to you via the page context metaphor. Complete references for all the items listed in Table 68.5 (and much more) can be found in the Java Platform, Enterprise Edition documentation, which was freely available from <http://java.sun.com> at the time of this writing.

Table 68.5 Some Interesting `PageContext` Methods

ATTRIBUTE	DESCRIPTION
<code>forward(relative_url)</code>	Similar conceptually to CFML's <code><CFLOCATION></code> tag, except that the redirection occurs on the server rather than on the client. You can use <code>forward()</code> to pass processing of the current page request to a JSP page running on the same server.
<code>include(relative_url)</code>	Similar conceptually to <code><CFINCLUDE></code> in CFML. You can use <code>include()</code> to include JSP pages running on the same server.
<code>getOut()</code>	Returns a <code>page writer</code> object that descends from <code>java.io.writer</code> . This object basically represents the page output stream; when you use <code><cfoutput></code> to generate dynamic output, the text eventually makes its way to this object's <code>print()</code> or similar methods.
<code>getRequest()</code>	Returns the underlying <code>PageRequest</code> object for the page, which in turn can be used to access all the methods exposed by the <code>HttpServletRequest</code> interface. In turn, the interface supports methods such as <code>isUserInRole()</code> and <code>getHeaders()</code> , which return data similar to that from CFML's own <code>isUserInRole()</code> and <code>getHttpRequestData()</code> methods. You might also want to check out the <code>isSecure()</code> and <code>getAuthType()</code> methods. The <code>getAttribute()</code> and <code>setAttribute()</code> methods are also of interest and will be discussed in the next section, "Integrating with Java Servlets and JSP Pages."
<code>getResponse()</code>	Returns the underlying <code>PageResponse</code> for the page, which exposes all methods of the <code>HttpServletResponse</code> interface. In turn, the interface supports methods such as <code>addCookie()</code> and <code>setHeader()</code> , which correspond to <code><CFCOOKIE></code> and <code><CFHEADER></code> in CFML.

NOTE

Page context functionality is probably most useful and interesting to developers who have worked with Java servlets or Java Server Pages (JSP). In general, most of the methods exposed by the page context have direct counterparts in CFML, so you might as well use the direct CFML representations of the functionality exposed by the page context and its members. That said, there may be special situations where the items in Table 68.5 will provide functionality that you can't get from CFML alone; we'll explore some of those situations throughout the remainder of this chapter.

The following quick example includes a JSP page. As will be discussed in the next section, the JSP page will be able to access the various CFML variables that may have been set in previous lines of ColdFusion code:

```
<cfset getPageContext().include("myPage.jsp")>
```

Or, to execute certain code only if a secure connection is being used between the browser and the server:

```
<cfif getPageContext().getRequest().isSecure()>
  ...
</cfif>
```

NOTE

There are other ways to implement the `<cfif>` test shown here, such as testing the value of `CGI.SERVER_PORT`. Using `isSecure()` might be considered preferable, however, especially since CGI variables tend to vary a bit among Web servers.

Integrating with Java Servlets and JSP Pages

ColdFusion lets you use ColdFusion pages, JavaServer Pages (JSPs), and servlets together in a single application, or as a means to share certain Web pages among applications. This section explores exactly what you can and cannot do with respect to these technologies.

You can't freely mix the different types of code in the same code file, but you can do any of the following:

- Use the `getPageRequest().include()` method to include a JSP page or servlet midstream, within your ColdFusion page. You will be able to share variables among them.
- Use `getPageRequest().forward()` to pass responsibility for the page request to a JSP page or servlet. You can set certain variables in ColdFusion beforehand to make them visible to the JSP page or servlet.
- Use `<cfhttp>` to connect to a JSP page or servlet, perhaps including its output mid-stream. In general, the `include()` and `forward()` methods are more sophisticated, so I recommend that you use them instead of `<cfhttp>` unless you have a specific reason not to.
- Create client-driven links to JSP pages or servlets by specifying the appropriate URL in link `HREF` attributes, form `ACTION` attributes, and the like. Of course, you can pass whatever parameters you wish in the URL, and the pages may still be able to share application and session variables.

NOTE

ColdFusion 5 included `<cf servlet>` and `<cf servletparam>` tags for invoking servlets in ColdFusion pages. These tags have been removed (deprecated) from the CFML language. Don't use them when developing pages for ColdFusion MX or later.

Understanding Which Variables Can Be Shared

The following variables can be shared effortlessly among ColdFusion pages, JSP pages, and servlets:

- REQUEST variables, as long as you're using `forward()` or `include()` rather than `<cfhttp>` or client-driven linking
- APPLICATION variables
- SESSION variables, as long as the Use J2EE Session Variables option is enabled on the Memory Variables page of the ColdFusion Administrator

The following variables cannot be shared directly, but can be shared by copying their values into the REQUEST scope:

- Local CFML variables (that is, variables in the VARIABLES scope)
- CLIENT variables
- SERVER variables

Sharing REQUEST Variables

Sharing REQUEST variables among ColdFusion pages, JSP pages, and servlets is easy and straightforward. Here's how it works.

All servlets and JSP pages can access an instance of a class called `ServletRequest`. Within the body of a JSP or servlet, this `ServletRequest` instance is traditionally referred to as a variable called `request`. Among other things, the `ServletRequest` object allows developers to get and set *attributes* (basically variables) by name using methods called `request.getAttribute()` and `request.setAttribute()`. These methods are commonly used to share values between JSP pages and servlets. If a servlet sets a variable called `age` using `request.setAttribute("age",31)`, then a JSP file participating in the same page request can read that value using `request.getAttribute("age")`, and vice versa. Simple enough.

So, what does this have to do with integrating with ColdFusion? Well, in ColdFusion, the REQUEST scope is really a set of JSP/servlet-style `request` attributes in disguise. Whenever you set a variable in the REQUEST scope, ColdFusion is really using `setAttribute()` to set a variable in the Java EE `request` object, and when you use `getAttribute()`, you're really getting an attribute from the `request` object.

You can easily prove this to yourself in a ColdFusion page by setting an ordinary REQUEST variable called `REQUEST.Age`. You can now output the value of the variable using the `getAttribute()` method of the underlying Java EE response object. In ColdFusion, you get to the underlying response object using `GetPageContext().getResponse()`, as explained in Table 68.5. Putting all that together, the following snippet displays "Your age is 31," and then "Your age is 32."

```
<!-- Create request variable -->
<cfset REQUEST.Age = 31>
<!-- Output the request variable using underlying Java EE response object -->
```

```
<P>Your age is
<cfoutput>#GetPageContext().getRequest().getAttribute("age")#</cfoutput>
<!-- Change the value of the request variable -->
<cfset GetPageContext().getRequest().setAttribute("age", 32)>
<!-- Display the variable normally -->
<P>Your age is now
<cfoutput>#REQUEST.Age#</cfoutput>
```

If you have any experience with JSP or servlets, you can probably see where this is going. Assuming that it has been included in the same page request using `include()` or `forward()` as explained in Table 68.5, a JSP page could output the value of `REQUEST.Age` like so:

```
<%= request.getAttribute("age") %>
```

Similarly, a servlet could output the value using the following:

```
response.getWriter().print( request.getAttribute("age") );
```

Either a servlet or a JSP page could change the variable's value like this:

```
request.setAttribute("age", 32);
```

Shared Variables and Case Sensitivity

ColdFusion's `REQUEST` scope is not case-sensitive, but Java EE request attributes are. ColdFusion resolves the difference by always setting attributes using lowercase attribute names. That's why `age` is used instead of `Age` in `getAttribute()` in that last code snippet.

Because ColdFusion isn't case-sensitive, this is all less of an issue when reading variables in your ColdFusion code. If you use `setAttribute()` to set a request variable in your JSP or servlet code, ColdFusion can get to the variable using `REQUEST.Age` or `REQUEST.age` or `REQUEST.AGE`, regardless of whether you used `Age` or `age` or some other capitalization in your `setAttribute()` call.

In the unlikely event that your JSP or servlet code is actually using `setAttribute()` to set two separate attributes called `age` and `Age`, the CFML `REQUEST` scope won't be able to discern between them; the one you would actually get at run time isn't defined. In such a situation, you can use `GetPageContext().getRequest().getAttribute()` in your ColdFusion code as a workaround.

TIP

Just to avoid confusion, you should consider using all lowercase variable names for any `REQUEST` variables that you intend to share with JSP pages or servlets. If you do so in your ColdFusion, JSP, and servlet code, you won't have any of these minor case-sensitivity issues to keep in mind.

Shared Variables and Data Types

In addition to being easy and forgiving in terms of case, ColdFusion is easy and forgiving when it comes to data types. Most simple CFML variables (strings and numbers) are stored internally as strings until you use them in some other context, in which case they are "automagically" parsed or converted to the appropriate type for you. This means that Java will receive most variables as strings unless you take specific steps otherwise.

For instance, when you create a variable like the following, it's stored internally as a string, even though there aren't any quotation marks around the right side of the statement:

```
<cfset REQUEST.Age = 31>
```

As such, `request.getAttribute("age")` will return a string in Java Land, which could be a problem if you are trying to refer to the value as an integer. For instance, the following will fail at run time because of a type mismatch between `java.lang.String` and `java.lang.Integer`:

```
Integer age = (Integer)request.getAttribute("age");
```

It's up to you whether you solve this issue on the ColdFusion side or Java side. In most cases, it probably makes the most conceptual sense to solve it on the ColdFusion side using `JavaCast()` whenever possible. The recommended way out of this particular dilemma, then, would be to cast the value as an `int` when you set the `REQUEST` variable, like so:

```
<cfset REQUEST.Age = JavaCast("int", 31)>
```

NOTE

I hope this won't confuse the issue, but if a value is already known to be a number on the ColdFusion side, it will be exposed to Java as a `Double`. For instance, if the `REQUEST.Age` variable were created as a result of a mathematical computation, or using `Val(31)` instead of just `31`, any Java code expecting the value to be a `java.lang.Double` would work fine without the need for an explicit `JavaCast()` in your ColdFusion code. To put it another way, `Val()` and `JavaCast("double")` are more or less synonymous in ColdFusion.

Shared Variables and Multifaceted Values

If you are using a multifaceted ColdFusion variable such as an array, you should be aware of how it will be received by Java. Table 68.6 summarizes the object types that will be received when Java's `getAttribute()` method is used to access a value in ColdFusion's `REQUEST` scope.

Table 68.6 How CFML Variables Are Exposed to Java

COLDFUSION TYPE	JAVA TYPE
string	<code>String</code>
date	<code>java.util.Date</code>
number	<code>java.lang.Double</code> , unless cast specifically as an <code>int</code> or <code>long</code> with <code>JavaCast()</code>
structure	<code>coldfusion.runtime.struct</code> , which implements the <code>java.util.Map</code> interface, meaning that you can use it in the same basic way you use <code>java.util.Hashtable</code> objects; nested structures within the structure will also be objects that implement <code>java.util.Map</code>
array	<code>coldfusion.runtime.Array</code> , which is a subclass of <code>java.util.Vector</code>
query recordset	<code>coldfusion.sql.QueryTable</code> , which implements the <code>java.sql.ResultSet</code> interface

A Simple Example

The next few code listings show how easy it is to create ColdFusion pages that incorporate logic and output from existing JSP pages or servlets. Listing 68.8 is a ColdFusion page that uses `GetPageContext().include()` to include output from a JSP page and then a servlet. The JSP page and servlet are both able to refer to the `REQUEST.Name` variable set by ColdFusion. The servlet also changes the value of the variable, and the change is reflected in ColdFusion and displayed at the bottom of the page (Figure 68.3).

Figure 68.3

A ColdFusion page, JSP page, and servlet can all participate in the same page request.

The screenshot shows a web page titled "A Friendly Conversation". The page content is a transcript of a conversation:

- ColdFusion:** Hello, Nate. This is ColdFusion talking.
You and really I have some issues that we need to work out, don't we?
Oh wait, Dr. JSP wants to have a word with you
- Dr. JSP:** Hi there Nate. Dr. JSP here... how ya doing?
Gosh, this is embarrassing, but I completely forgot what I was going to say.
I'm going to pass you back to ColdFusion now. Peace out, dude!
- IntegratingServlet:** Um, hi, this is ColdFusion again.
What happened, did Dr. JSP forget what she was going to say again? Those JSPs tend to flake out from time to time. I'll pass you over to IntegratingServlet now. A word of warning, he's a bit... stressed out lately. I hope you make it back in one piece...
- ColdFusion:** Well, hellooooo there. This is IntegratingServlet speaking.
I'm not sure how much you've heard about me, but I am a bit crazy. In particular, I like to refer to everyone I meet as if they were teen pop sensation Belinda Foxxie. So, Nate, you don't mind if I call you Belinda, do you? In fact, I'm going to ask ColdFusion to call you Belinda too, ok?
- ColdFusion:** Hi, this is ColdFusion once again.
Well, it's sure been nice talking to you, Belinda.
Have a nice afternoon!

Listing 68.8 IntegratingCFML.cfm—A ColdFusion Page That Includes a JSP Page and a Servlet Page

```
<!---
Filename: IntegratingCFML.cfm
Author: Nate Weiss (NMW)
Purpose: Shows how ColdFusion pages, JSP pages, and Servlets can
participate in the same page request
-->
<html>
<head><title>ColdFusion, JSP, and Servlet Integration</title></head>
<body>
<h2>A Friendly Conversation</h2>

<!-- Set a variable in the REQUEST scope. -->
<!-- This variable will be visible to any included JSP and Servlet pages -->
<cfset REQUEST.Name = "Nate">

<!-- Display a simple message, using normal ColdFusion syntax -->
<cfdoutput>
<b>Hello, #REQUEST.Name#. This is ColdFusion talking.</b><br>
You and really I have some issues that we need to work out, don't we?<br>
Oh wait, Dr. JSP wants to have a word with you.<br>
</cfdoutput>

<!-- Include a JSP page -->
<cfset GetPageContext().include("IntegratingJSP.jsp")>
```

Listing 68.8 (CONTINUED)

```
<!-- Another ColdFusion message -->
<cfoutput>
<p><b>Um, hi, this is ColdFusion again.</b><br>
What happened, did Dr. JSP forget what she was going to say again?
Those JSPs tend to flake out from time to time.
I'll pass you over to IntegratingServlet now.
A word of warning: he's a bit... stressed out lately.
I hope you make it back in one piece...<br>
</cfoutput>

<!-- Include a Java Servlet -->
<cfset GetPageContext().include("/servlet/IntegratingServlet")>

<!-- Show that REQUEST variable can be changed by JSP pages or Servlets -->
<cfoutput>
<p><b>Hi, this is ColdFusion once again.</b><br>
Well, it's sure been nice talking to you, #REQUEST.Name#.<br>
Have a nice afternoon!<br>
</cfoutput>

</body>
</html>
```

Listing 68.9 shows the code for the JSP page that is included by the ColdFusion page in Listing 68.8. Note that it is able to use standard JSP-style `request.getAttribute()` syntax to refer to the value that ColdFusion calls `REQUEST.Name`.

Listing 68.9 IntegratingJSP.jsp—JSP Page Included by Listing 68.8

```
<%-->
Filename: IntegratingJSP.jsp
Author: Nate Weiss (NMW)
Purpose: Demonstrates variable-sharing between environments
--%>

<%-- The REQUEST variable that was set in the ColdFusion page --%>
<%-- is available here as an attribute of the JSP "request" object --%>
<p>
<b>Hi there <%= request.getAttribute("name") %>.
Dr. JSP here... how ya doing?</b><br>
Gosh, this is embarrassing, but I completely forgot what I was going to say.<br>
I'm going to pass you back to ColdFusion now. Peace out, dude!<br>
```

NOTE

ColdFusion can process JSP pages, so you're probably already all set to execute this part of the example. If you're not using ColdFusion's built-in Web server, it's possible that you'll need to add a mapping to your Web server software so it knows to pass requests for `.jsp` pages to ColdFusion. See your Web server documentation for details.

Listing 68.10 shows the Java code for the simple Java servlet that is included by the ColdFusion page from Listing 68.8. Again, the code is able to use standard servlet-style `getAttribute()` syntax to get the value of the `REQUEST.Name` variable known to ColdFusion. Similarly, it's able to use

`setAttribute()` to change the value. The servlet could, of course, use `setAttribute()` to create entirely new variables, which would also become visible to ColdFusion in the REQUEST scope.

Listing 68.10 IntegratingServlet.java—Java Servlet Included by Listing 68.8

```
/*
Filename: IntegratingServlet.java
Author: Nate Weiss (NMW)
Purpose: Demonstrates variable-sharing between environments
*/
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class IntegratingServlet extends HttpServlet {

 public void doGet(HttpServletRequest req, HttpServletResponse resp)
 throws IOException, ServletException {

 // Get reference to the servlet's PrintWriter. This object's print()
 // method is similar conceptually to <cfoutput> or WriteOutput() in CFML
 PrintWriter out = resp.getWriter();

 out.print("<p><b>Well, hellooooo there.</b> ");
 out.print("<b>This is IntegratingServlet speaking.</b><br>");
 out.print("I'm not sure how much you've heard about me, but I am a bit");
 out.print(" crazy. In particular, I like to refer to everyone I meet");
 out.print(" as if they were teen pop sensation Belinda Foxile. So, ");
 out.print( req.getAttribute("name") );
 out.print(", you don't mind if I call you Belinda, do you? In fact, ");
 out.print(" I'm going to ask ColdFusion to call you Belinda too, ok?");
 // Change the value of the name attribute
 // (which corresponds to the REQUEST.name variable in ColdFusion)
 req.setAttribute("name", "Belinda");
 }
}
```

If you want to test out this servlet example, you need to use `javac` to compile the Java class into the corresponding `IntegratingServlet.class` file, and then place it into the appropriate location on your Web server. If you are using the stand-alone version of ColdFusion, that location is typically the `c:/coldfusion9/wwwroot/WEB-INF/classes` folder. In the Multiserver mode of deployment, that location is within each instance, such as `C:\JRun4\servers\cfusion\cfusion-ear\cfusion-war\WEB-INF\classes`. If you're running ColdFusion under a different Java EE server, the location may be different. If you're using ColdFusion under IIS or some other non-Java EE server, then you may need to install a separate servlet host to see this example in action.

Integrating with EJBs

You can interact with Enterprise JavaBeans (EJBs) using ColdFusion. There is no specific tag or function built into ColdFusion for getting a reference to an EJB. Instead, you use a series of `<cfobject>` or `CreateObject()` to instantiate and work with the standard Java classes responsible for locating and maintaining EJBs, such as `javax.naming.Context` and `javax.naming`.

`InitialContext`. The specific steps are very similar to the steps you would take when connecting to EJBs in normal Java code; you just use the CFML-style syntax to do so.

Once you have an instance of an EJB, you access its methods and properties just like any other Java class object or Bean. You will see a simple example of calling an EJB method in the next listing. For details about working with the methods and properties of a Java object, refer to the “Using Java Class Objects” section at the beginning of this chapter.

A Simple Example

Listing 68.11 shows how to instantiate and work with a sample EJB called `HelloBean`. This sample EJB exposes just one method, `getMessage()`, which always returns the same “Hello, World!” type of message. This page simply interacts with the appropriate JNDI objects to create an instance of the EJB called `myInstance`, and then calls `myInstance.getMessage()` to obtain and display the text of the sample message (Figure 68.4).

Figure 68.4

This page displays a message from the sample EJB called “HelloBean.”

NOTE

This example assumes you are using Adobe JRun as the EJB host/container. If you are using some other Java EE server to host your EJBs, you will need to alter a few of the lines (most probably the ones that set the `INITIAL_CONTEXT_FACTORY` and `PROVIDER_URL`).

Listing 68.11 EJBExample.cfm—Instantiating and Working with an EJB

```
<!--
  Filename: EJBExample.cfm
  Author: Adobe (adapted from the ColdFusion documentation)
  Purpose: Shows how to instantiate and use an Enterprise JavaBean (EJB)
-->

<!-- Create the Context object to get at the static fields. -->
<cfset ctx = CreateObject("Java", "javax.naming.Context")>

<!-- Create the Properties object and call an explicit constructor-->
<cfset props = CreateObject("Java", "java.util.Properties")>
<cfset props.init()>

<!-- Specify the properties These are required for a remote server only -->
<cfset props.put(ctx.INITIAL_CONTEXT_FACTORY, "jrun.naming.JRunContextFactory")>
<cfset props.put(ctx.PROVIDER_URL, "localhost:7808")>
<!--
  (You might add the following if security credentials need to be provided)
  <CFSET prop.put(ctx.SECURITY_PRINCIPAL, "admin")>
  <CFSET prop.put(ctx.SECURITY_CREDENTIALS, "admin")>
-->
```

Listing 68.11 (CONTINUED)

```

<!-- Create the InitialContext -->
<cfset initContext = CreateObject("Java", "javax.naming.InitialContext")>
<!-- Pass the properties to the InitialContext constructor. -->
<cfset initContext.init(props)>

<!-- Get reference to home object -->
<cfset home = initContext.lookup("HelloBean")>

<!-- Create new instance of entity bean -->
<cfset myInstance = home.create()>

<!-- Call a method in the entity bean -->
<cfset myMessage = myInstance.getMessage()>

<html>
<head><title>EJB Example</title></head>
<body>
<h2>EJB Example Page</h2>

<!-- Display the value returned by the method -->
<cfoutput>
 The following message was returned by the EJB:<br>
 <b>#myMessage#</b><br>
</cfoutput>

</body>
</html>

<!-- Close the context. -->
<cfset init
Context.close()>

```

Refer to the JRun documentation or an EJB reference or tutorial for more information on the way the `javax.naming.Context` and `javax.naming.InitialContext` are used in this listing. You will find that Listing 68.11 is a fairly straightforward port of the kind of EJB-instantiation code typically used by Java programmers.

NOTE

The sample `HelloBean` EJB is provided in a JAR file called `sample_hello_beans.jar` from Adobe included with this chapter's listings for your convenience. You will need to deploy the EJB before running the example. If you are using Adobe JRun 4, just copy the JAR to your server's deploy folder (perhaps `JRun4/servers/default`). For other Java EE servers, the specific steps for deploying an EJB will be different.

If you haven't used EJBs before and just want to see this example in action, download and install the free developer edition of JRun 4 from Adobe's site. Once JRun is installed and running, copy the `sample_hello_beans.jar` file (included with this chapter's listings) to the `servers/default` folder (that's `C:\JRun4\servers\default` in a typical Windows installation), which should automatically deploy the EJB. Assuming that JRun and ColdFusion are now running on the same server and using the default HTTP ports, the example should work as presented here.

This example is adapted fairly directly from the ColdFusion documentation. We don't do this often in this book, but in this case it makes a lot of sense. There really aren't many different ways to slice this particular problem. We did take the liberty of changing the `<cfobject>` tags in the documentation's listing to `CreateObject()` function calls, because the code reads better and will be more familiar to Java coders in this form.

Making It Easier with a Custom Tag

Although the code in Listing 68.11 is a straightforward port of the Java code that you would typically use to deploy an EJB, it's not particularly simple or ColdFusion-like. This chapter includes code for a custom tag called <CF_UseEJB> that makes it easier to work with EJBs; this tag need merely be located and created in the typical fashion. You can use <CF_UseEJB> as is if you wish, or you can adapt the idea to suit your own needs. As presented here, the tag supports the four attributes listed in Table 68.7.

Table 68.7 <CF_UseEJB> Custom Tag Syntax

ATTRIBUTE	DESCRIPTION
EJBName	Required. The name of the EJB that you wish to work with, as it is known by the JNDI naming service.
Variable	Required. A variable name for the instantiated EJB object.
InitialContextFactory	Optional. The name of the appropriate initial context factory. As presented here, this attribute defaults to <code>jrun.naming.JRunContextFactory</code> , which means that the tag will automatically try to connect to JRun's naming implementation by default.
ProviderURL	Optional. The URL used to connect to the JNDI naming service. As presented here, this attribute defaults to <code>localhost:7808</code> , which means that you don't need to provide this attribute if JRun is installed on the same server as ColdFusion and is using the default port of 7808.
SecurityPrincipal	Optional. The <i>security principal</i> information (in most cases, some kind of username), if any, that is needed to connect to the naming service.
SecurityCredentials	Optional. The <i>security credentials</i> information (in most cases, some kind of password), if any, that is needed to connect to the naming service.

Listing 68.12 shows the code used to create the <CF_UseEJB> custom tag. Again, feel free to adapt this code to suit your needs, or to use it as a starting point for some other type of EJB-related abstraction. For instance, you might decide to redesign this code as a CFC rather than a custom tag.

Listing 68.12 UseEJB.cfm—Custom Tag to Make Working with EJBs Easier

```
<!---
Filename: UseEJB.cfm
Author: Nate Weiss (NMW)
Purpose: Creates a custom tag to ease the task of getting an EJB instance
-->

<cfsilent>
<!-- Tag Attributes -->
<cfparam name="ATTRIBUTES.EJBName" type="string">
<cfparam name="ATTRIBUTES.Variable" type="variableName">
<cfparam name="ATTRIBUTES.InitialContextFactory" type="string">
```

Listing 68.12 (CONTINUED)

```

default="jrun.naming.JRunContextFactory">
<cfparam name="ATTRIBUTES.ProviderURL" type="string"
default="localhost:7808">

<!-- Create the Context object to get at the static fields --->
<cfset ctx = CreateObject("Java", "javax.naming.Context")>

<!-- Create the Properties object and call an explicit constructor --->
<cfset props = CreateObject("Java", "java.util.Properties")>

<!-- Specify the properties to pass to the initial context --->
<cfset props.put(ctx.INITIAL_CONTEXT_FACTORY, ATTRIBUTES.InitialContextFactory)>
<cfset props.put(ctx.PROVIDER_URL, ATTRIBUTES.ProviderURL)>
<!-- If a SecurityPrincipal attribute was provided --->
<cfif IsDefined("ATTRIBUTES.SecurityPrincipal")>
 <cfset prop.put(ctx.SECURITY_PRINCIPAL, "admin")>
</cfif>
<!-- If a SecurityCredentials attribute was provided --->
<cfif IsDefined("ATTRIBUTES.SecurityCredentials")>
 <cfset prop.put(ctx.SECURITY_CREDENTIALS, "admin")>
</cfif>

<!-- Create the InitialContext --->
<cfset initContext = CreateObject("Java", "javax.naming.InitialContext")>
<!-- Pass the properties to the InitialContext constructor. --->
<cfset initContext.init(props)>

<!-- Get reference to home object --->
<cfset home = initContext.lookup(ATTRIBUTES.EJBName)>

<!-- Create new instance of entity bean --->
<cfset instance = home.create()>

<!-- Return the completed instance --->
<cfset "CALLER.#ATTRIBUTES.Variable#" = instance>
</cfsilent>
```

Listing 68.13 shows how the new `<CF_EJB>` custom tag can be used in a ColdFusion page. Assuming that the EJB is being hosted by a JRun server running on the same physical machine as ColdFusion, and assuming that no security credentials (such as a username and password) need to be provided, the EJB can now be instantiated using just the `EJBName` and `Variable` attributes (add the other attributes from Table 68.7 as needed).

When visited with a browser, this page displays the same message as the first example in this section (see Figure 68.4).

Listing 68.13 UseEJBDemo.cfm—Using the `<CF_UseEJB>` Custom Tag

```

<!--
Filename: UseEJBDemo.cfm
Author: Nate Weiss (NMW)
Purpose: Instantiates an EJB via <CF_UseEJB>
-->
```

Listing 68.13 (CONTINUED)

```
<!-- Create an instance of the HelloBean EJB -->
<CF_UseEJB
  EJBName="HelloBean"
  Variable="mySimple">

<html>
<head><title>EJB Example</title></head>
<body>
<h2>EJB Example Page</h2>

<!-- Display the value returned by the method -->
<cfoutput>
  The following message was returned by the EJB:<br>
  <b>#mySimple.getMessage()#</b><br>
</cfoutput>

</body>
</html>
```

This page intentionally left blank

CHAPTER 69

Exposing ColdFusion Services

IN THIS CHAPTER

About the Exposed Services Layer and Web Services	539
Enabling and Securing the ESL	541
Making Calls to the ESL	544
ActionScript Proxy Classes for Calling the ESL	550
Extending the ESL	554

One of the strengths of ColdFusion 9 is that it includes numerous enterprise services—so when you need to perform a task such as manipulating an image, creating a custom chart, or sending an email, you can do so without the need to rely on anything besides ColdFusion 9 itself. And because CFML and CFScript are easy and efficient, it is simple to code the exact functionality you need. But ColdFusion 9 provides another way to access some of its enterprise functionality: through the ColdFusion 9 Exposed Services Layer (ESL).

The ESL consists of several included Web services that make certain enterprise capabilities available to be called remotely. Because the functionality of the ColdFusion 9 ESL is implemented as a collection of Web services, any technology capable of consuming Web services can use this functionality, with no ColdFusion coding required. This means that even non-ColdFusion developers can use the enterprise capabilities provided by the ColdFusion 9 ESL, much of which other technologies cannot perform natively. For example, say you have an ASP.NET, PHP, Java, or Ruby application and you need to generate a PDF file from dynamic data. Uh-oh: these technologies can't generate PDFs natively—ColdFusion 9 ESL to the rescue!

If your chosen client technology is Adobe Flex, Adobe has made it easier still to use the ColdFusion 9 ESL: a special SWC file included with ColdFusion 9 can be used to provide your Flex applications with ActionScript proxy classes for calling the ColdFusion 9 ESL.

This chapter describes the functionality that is available via the ESL, how to enable use of the ESL, and how to use the ESL.

About the Exposed Services Layer and Web Services

The ESL does not provide new functionality per se, but rather it exposes as Web services some of the functionality that in prior versions of ColdFusion could be used only directly in ColdFusion code via functions and tags. To be clear, Web services are not a new feature of ColdFusion 9:

ColdFusion has made it easy to create custom Web services since ColdFusion MX. ColdFusion 9 continues to support such custom Web services (see Chapter 59, “Creating and Consuming Web Services”); the Web services that are part of the ESL are an additional form of Web service support included in ColdFusion 9. Thus, when you need to access functionality of the ESL via Web services, you have a choice: you can write custom Web services to provide access to that functionality, or you can simply use the ESL.

The ColdFusion 9 ESL provides the following services:

- Upload: For file upload; functionality equivalent to that provided by `<cffile action="upload" ...>`
- Document: For PDF and FlashPaper document generation; functionality equivalent to that provided by the `<cfdocument>` tag and its associated tags, `<cfdocumentitem>` and `<cfdocumentsection>`
- PDF: For PDF document manipulation; functionality equivalent to that provided by the `<cfpdf>` tag and its associated tag, `<cfpdfparam>`
- Image: For image generation and manipulation; functionality equivalent to that provided by the `<cfimage>` tag and its 50 associated functions
- Chart: For Flash, JPG, and PNG chart generation; functionality equivalent to that provided by the `<cfchart>` tag and its associated tags, `<cfchartdata>` and `<cfchartseries>`
- Pop: For email message retrieval and deletion via POP from email servers; functionality equivalent to that provided by the `<cfpop>` tag
- Mail: For email message sending via SMTP to email servers; functionality equivalent to that provided by the `<cfmail>` tag and its associated tags, `<cfmailparam>` and `<cfmailpart>`

The Web services that are part of the ESL are implemented as a set of encrypted ColdFusion Components (CFCs) located in the `CFIDE\services` directory of the ColdFusion 9 Web root (some services are implemented with multiple CFCs). As indicated in Chapter 59, ColdFusion automatically creates a Web Service Definition Language (WSDL) file for any CFC referenced as a Web service and this is true of the ESL CFCs as well. The WSDL for a CFC indicates, among other things, the valid operations, and the arguments for each, for that CFC; each operation corresponds to a method of the CFC for which the `access` property has a value of `remote`.

So by viewing the WSDL files generated by ColdFusion for the Web services CFCs that are part of the ESL, you can learn which methods of those CFCs you can call remotely as Web services. As indicated in Chapter 59, you can view the generated WSDL document for a CFC by pointing your browser to that CFC’s URL with `?wsdl` appended to the end.

Many IDEs can consume the WSDL documents of Web services and show you the operations, and the arguments for each, that each Web service supports. In addition, many IDEs can assist you in writing code to consume Web services. ColdFusion Builder has this capability in its Services Browser (see Chapter 59). Using ColdFusion Builder’s Services Browser to consume the

WSDL documents for the Web services that are part of the ESL is a great way to see the operations, and the arguments for each, that these Web services support.

As stated earlier, there is no new functionality enabled by the Web services that are part of the ESL: equivalent functionality for all of these Web service operations is provided by the ColdFusion 9 tags and functions indicated previously; the methods of the CFCs that are part of the ESL are effectively wrappers for these ColdFusion 9 tags and functions. So if you need further information about how to use any of the supported operations of the Web services that are part of the ESL, you need only reference the documentation for the appropriate ColdFusion tags and functions.

Should you need any ColdFusion functionality that is not made available via the ESL, remember that it is easy to create custom Web services with CFML or CFScript (see Chapter 59).

The Web services that are part of the ESL are Remote Procedure Call and encoded (RPC/encoded). When accessing these Web services, the messages may either be Simple Object Access Protocol (SOAP) or, because ColdFusion 9 has built-in Flash Remoting, Action Message Format (AMF).

Enabling and Securing the ESL

When you view the WSDL for any of the Web services that are part of the ESL, you will notice two attributes present for each operation: `serviceusername` and `servicepassword`. You won't be able to tell directly from the WSDL, but each method not only requires values to be passed for these two attributes, but each method also validates the values passed. Note that by default there are no valid values that can be passed for `serviceusername` and `servicepassword` for any of the methods of any of the CFCs that are part of the ESL: all values provided will return an error from the method that is called. Strictly speaking, the ESL is turned on in this situation, but it isn't actually capable of doing anything. This is important information because it means that unless you choose to enable access to the ESL, it not only cannot be used, it cannot be *misused*—which is to say, it does not create a potential attack vector for your server. However, although there is no need to do so, you can remove any of the CFCs that are part of the ESL if your application does not require that they be present on your server.

Creating a User for the ESL

The methods of the CFCs that are part of the ESL validate the values provided for the `serviceusername` and `servicepassword` arguments against user data entered via the ColdFusion Administrator. The process of creating a user for the ESL via the ColdFusion Administrator is as follows:

1. Launch and log in to the ColdFusion Administrator (see Chapter 2, “Accessing the ColdFusion Administrator,” in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 1: Getting Started*).
2. In the navigation menu on the left side, expand the Security section and click the User Manager link so that you see the page shown in Figure 69.1.

Figure 69.1

The initial page of the Security > User Manager section of the ColdFusion Administrator.

- Click the Add User button so that you see the page shown in Figure 69.2.

Figure 69.2

The Add User page of the Security > User Manager section of the ColdFusion Administrator.

- Fill in the User Name, Password, and Confirm Password fields (of course, the values you supply for the Password and Confirm Password fields must match). The values you supply for User Name and Password fields are the same values you will supply for `serviceusername` and `servicepassword` when making calls to the ESL. Optionally, enter a value for the Description field.

NOTE

The sample code for this chapter uses `remoteuser` for the value of `serviceusername` and `remoteuserpassword` for the value of `servicepassword`.

TIP

For the sake of the security of your ColdFusion 9 server, if your server is publicly accessible, do not use this book's sample code's values for `serviceusername` and `servicepassword` for the User Name and Password fields but instead choose values for the User Name and Password fields that are complex and hard to guess.

5. Scroll down to the Exposed Services section (Figure 69.3).

Figure 69.3

The Exposed Services section of the Add User page of the Security > User Manager section of the ColdFusion Administrator.

6. In the Prohibited Services group on the right, select the services you want to allow for this user and then click the << button to move those services to the Allowed Services group.

NOTE

The sample code for this chapter requires a user who has been allowed access only to Image Service and the Document Service.

TIP

For the sake of the security of your ColdFusion 9 server, allow each user access only to the services that user needs to call.

7. Click the Add User button to create the new user.

You have now created a user who can make calls to those services of the ESL to which you allowed that user access.

Specifying Allowed IP Addresses for the ESL

There is one more task you must accomplish to be able to successfully access the ESL: specifying IP addresses from which the ESL can be called. The ESL was designed with this feature for additional security: not only must calls be made with valid `serviceusername` and `servicepassword` credentials for the service being called, but they must also come from an allowed IP address. The process of setting up allowed IP addresses for the ESL via the ColdFusion Administrator is as follows:

1. In the Security section of the navigation menu on the left side of the ColdFusion Administrator, click the Allowed IP Addresses link so that you see the page shown in Figure 69.4.

Figure 69.4

The Security > Allowed IP Addresses section of the ColdFusion Administrator.

- Fill in the IP Address field and click the Add button. Note that as specified in the text at the top of the page, you can use the * character as a wildcard to specify a range of IP addresses.

NOTE

If you will be running the sample code for this chapter on your local computer, the only value you need to enter is 127.0.0.1.

TIP

For the sake of the security of your ColdFusion 9 server, allow only IP addresses from which your application needs to accept requests.

- Click the Add button to add the IP address. You will see the address appear in the View > Remove Selected IP Addresses for Exposed Services area.

You are now ready to make calls to the ESL from the IP addresses you just specified using the credentials you specified immediately before that.

Making Calls to the ESL

Because the ColdFusion 9 ESL is implemented as a collection of Web services, any technology capable of consuming Web services can make use of the ColdFusion 9 ESL.

Calling the ESL from ColdFusion

Although the ESL was developed to enable ColdFusion functionality to be called from other technologies without a need to write any ColdFusion code, it can be called from ColdFusion as well—and for purposes of learning how to call the ESL, making calls from ColdFusion is a great way to start.

If you view the WSDL for `image.cfc` in the `CFIDE\services` directory, you will see that one of the operations of Image Service is `GetHeight`. Further investigation of the WSDL will reveal that in addition to `serviceusername` and `servicepassword`, `GetHeight` takes an argument called `source`. How do you find the valid value formats for the `source` argument? Look in the Adobe ColdFusion 9 CFML Reference (http://help.adobe.com/en_US/ColdFusion/9.0/CFMLRef) for the `source` attribute of the `<cfimage>` tag; it indicates that one of the valid value formats is an image URL, and that is the value format used in the sample code in Listing 69.1.

Listing 69.1 listing69_1.cfm—Calling the Image Service from ColdFusion

```
<!--
  Name: listing69_1.cfm
  Author: Josh Adams
  Description: Makes a call to the ColdFusion 9 Exposed Services Layer
 Image Service
  Created: May 25, 2010
-->

<!--Call the GetHeight operation of the ImageService Web Service.-->
<cfinvoke
  webservice="http://localhost/CFIDE/services/image.cfc?wsdl"
  method="GetHeight"
  returnVariable="variables.returnVar" >

<!--Pass the values for serviceusername, servicepassword, and source.-->
<cfinvokeargument name="serviceusername" value="remoteuser" />
<cfinvokeargument name="servicepassword" value="remoteuserpassword" />
<cfinvokeargument name="source"
  value="http://www.adobe.com/ubi/globalnav/include/adobe-lq.png" />
</cfinvoke

<!--
  Output the returned value, which is the height of the image specified in
  the source argument of the Web Service call.
-->
<cfoutput>#variables.returnVar#</cfoutput>
```

As you can see, consuming the Web services that are part of the ESL from ColdFusion is no different from consuming any other Web service from ColdFusion.

When called from a browser, this sample code will display the height of the Adobe logo located at <http://www.adobe.com/ubi/globalnav/include/adobe-lq.png>. To get the height of a different image that is accessible via your Web browser, simply substitute its URL for the URL of the Adobe logo and run the code.

Calling the ESL from Other Technologies

Just as consuming the Web services that are part of the ESL from ColdFusion is no different from consuming any other Web service from ColdFusion, consuming the Web services that are part of the ESL from any other technology is no different from consuming any other Web service from that other technology.

Rewind back to the introduction to this chapter. Suppose you have an application in another technology for which you need to generate a PDF file from dynamic data. All you have to do is call ColdFusion 9 ESL Document Service from your other technology—and you call the Document Service of the ColdFusion 9 ESL as you would call any other Web service from your other technology. The following discussion describes how to do this with ASP.NET, but you could just as well use PHP, Java, Ruby, or any other technology.

Calling the ESL from .NET

To consume a Web service from .NET, you must first create and then compile a proxy class for the Web service, and then you must make the compiled proxy class available for use by your ASP.NET page. Here are steps to follow to do this for ColdFusion 9 ESL Document Service running on localhost:

NOTE

To be able to follow these steps, you must have the .NET SDK installed on your computer. The .NET SDK installer can be downloaded from microsoft.com. The following steps were tested with the .NET 2.0 SDK.

1. Use .NET's `WSDL.exe` tool to create a proxy class. This can be done with the following command:

```
wSDL /l:C# http://localhost/CFIDE/services/document.cfc?wsdl
```

Running this command at the command line (you may need to change the command-line directory to the directory where `WSDL.exe` is located) will result in the creation of a C# proxy class in a file called `DocumentService.cs` in the directory from which the command was run (Figure 69.5). For more information on the `WSDL.exe` tool, see [http://msdn.microsoft.com/en-us/library/7h3ystb6\(VS.80\).aspx](http://msdn.microsoft.com/en-us/library/7h3ystb6(VS.80).aspx).

2. Use the .NET C# compiler to compile the proxy class. This can be done with the following command:


```
csc /t:library DocumentService.cs
```

The C# compiler must be used because in the preceding step you created a C# proxy class. However, if you had instead created a proxy class in another .NET language, you would use the appropriate .NET compiler to compile the proxy class.

Running this command at the command line (you may need to change the command-line directory to the directory where `csc.exe` is located, and you will need to move `DocumentService.cs` to the directory from which you run the command) will result in the creation of the compiled proxy class in a file called `DocumentService.dll` in the directory from which the command was run (Figure 69.6). For more information on the C# compiler, see <http://msdn.microsoft.com/en-us/library/78f4aasd.aspx>.

Figure 69.5

Using .NET's WSDL.exe tool to generate DocumentService.cs.

Figure 69.6

Using the .NET C# compiler to compile DocumentService.cs to DocumentService.dll.

3. Make the compiled proxy class available to be used by your ASP.NET page. This can be done by placing DocumentService.dll in the bin directory in the root of your IIS application (if the root of your IIS application is the IIS Web root, place DocumentService.dll in the bin directory in the IIS Web root).

Now you are set to code your ASP.NET page. Listing 69.2 shows the code for an ASP.NET page that uses the DocumentService.dll compiled proxy class to call ColdFusion 9 ESL Document Service.

Listing 69.2 listing69_2.aspx—Calling the Document Service from ASP.NET

```
<%--  
 Name: listing69_2.aspx  
 Author: Josh Adams  
 Description: Makes a call to the ColdFusion 9 Exposed Services Layer  
 Document Service  
 Created: May 26, 2010  
--%>  
  
<%@ Page Language="C#" %>  
<script runat="server">  
 <%--Create a variable to hold the URL for the generated PDF file.--%>  
 string pdfURL = "";  
  
 <%--  
 Use the Page_Load method to make the Web Service call. This  
 special method is automatically called when the page loads.  
 --%>  
 private void Page_Load(object sender, System.EventArgs e)  
 {  
 <%--Create an instance of the DocumentService proxy class.--%>  
 DocumentService docSvc = new DocumentService();  
  
 <%--Create an empty array to pass for documentsection.--%>  
 Documentsection[] dsa = { };  
  
 <%--Create an empty array to pass for documentitem.--%>  
 Documentitem[] dia = { };  
  
 <%--Create an instance of the Random class.--%>  
 Random randomObj = new Random();  
  
 <%--Dynamically generate content for the PDF.--%>  
 string pdfContent = "The current date and time is " + DateTime.Now +  
 " and my current favorite number is " + randomObj.Next() + ".";  
  
 <%--  
 Call the generate operation of the DocumentService Web Service  
 and assign the value returned to pdfURL.  
 --%>  
 pdfURL = docSvc.generate("remoteuser", "remoteuserpassword", "pdf",  
 pdfContent, "", "", "", "", "", "", "", "", "", "", "", "",  
 "", "", "", "", "", "", "", "", "", "", "", "", "", "", "",  
 dsa, dia);  
 }  
</script>  
  
<%--Output the pdfURL as a link--%>  
<a href="<%=" pdfURL %>">My Custom PDF</a>
```

When called from a browser, this sample code will display a link to the PDF generated by ColdFusion 9 ESL Document Service. This particular PDF isn't particularly compelling of course, but you can see from the data that changes in the PDF each time 69_2.aspx is run that it does illustrate the generation of a PDF by the ColdFusion 9 ESL from dynamic data supplied by a call from ASP.NET.

Calling the ESL from Flex

As is the case with all other technologies, in Flex code, the process of consuming the Web services that are part of the ColdFusion 9 ESL is no different from consuming any other Web service in Flex code: you can consume any Web service with the ActionScript `WebService` class or the analogous `<mx:WebService>` MXML tag. However, when consuming any ColdFusion 9 Web service from Flex, because ColdFusion 9 includes support for Flash Remoting, you have a better choice available: the ActionScript `RemoteObject` class or the analogous `<mx:RemoteObject>` MXML tag (see Chapter 31, “Integrating with Adobe Flex,” in *Adobe ColdFusion 9 Web Application Construction Kit, Volume 2: Application Development*).

Listing 69.3 shows the code for a Flex application that calls ColdFusion 9 ESL Image Service.

Listing 69.3 listing69_3.mxml—Calling the Image Service from Flex

```
<?xml version="1.0" encoding="utf-8"?>

<!--
  Name: listing69_3.mxml
  Author: Josh Adams
  Description: Makes a call to the ColdFusion 9 Exposed Services Layer
 Image Service
  Created: May 27, 2010
-->

<!--
  Use typical attributes for Flex 4 projects + the
  creationComplete attribute to call the init method.
-->
<ss:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
  xmlns:ss="library://ns.adobe.com/flex/spark"
  xmlns:mx="library://ns.adobe.com/flex/mx"
  creationComplete="init(event)">

  <fx:Script>
 <![CDATA[
 // Import the required MXML libraries.
 import mx.events.FlexEvent;
 import mx.rpc.events.ResultEvent;
 import mx.messaging.channels.AMFChannel;
 import mx.messaging.ChannelSet;

 /*
 Create an instance of ChannelSet; it is used with RemoteObject
 and needs to be Bindable so that RemoteObject picks up the
 changes to this object.
 */
 [Bindable] private var amfChannelSet:ChannelSet = new ChannelSet();

 // Perform initialization.
 protected function init(event:FlexEvent):void
 {
 // Set up the AMFChannel and add it to the ChannelSet.
 // This is the standard AMF channel for ColdFusion 9.
 amfChannelSet.addChannel(new AMFChannel("my-cfamf",

```

Listing 69.3 (CONTINUED)

```

 "http://localhost/flex2gateway/"));

 // Call the GetHeight operation of the CF9 ESL Image Service.
 cfESLImage.GetHeight("remoteuser", "remoteuserpassword",
 "http://www.adobe.com/ubi/globalnav/include/adobe-lq.png");
 }

 // When the call to GetHeight returns, make the value visible.
 protected function getHeightHandler(event:ResultEvent):void
 {
 // Set the Label control to display the returned value.
 lblImageHeight.text = event.result as String;
 }
}]]>
</fx:Script>

<fx:Declarations>
<!--
 Create an instance of RemoteObject. Direct it to use the dynamically
 created ChannelSet. Direct it to use ColdFusion as its destination.
 The source attribute value indicates that the CFC to call is Image
 in the CFIDE\Services directory under the web root.
-->
<mx:RemoteObject id="cfESLImage" channelSet="{amfChannelSet}"
 destination="ColdFusion" source="cfide.services.image"
 showBusyCursor="true">

 <!--
 Indicate that when a response is received to a call to the
 GetHeight operation that getHeightHandler should be called.
 -->
 <mx:method name="GetHeight" result="getHeightHandler(event)"/>
</mx:RemoteObject>
</fx:Declarations>

<!--Create an instance of Label in order to display the returned value.-->
<mx:Label id="lblImageHeight" y="10" horizontalCenter="0"/>
</s:Application>

```

When called from a browser, this sample code will display the height of the Adobe logo located at <http://www.adobe.com/ubi/globalnav/include/adobe-lq.png>. To get the height of a different image that is accessible via your Web browser, substitute its URL for the URL of the Adobe logo and run the code.

ActionScript Proxy Classes for Calling the ESL

To make it even easier to call the ColdFusion 9 ESL from Flex and ActionScript code, ColdFusion 9 includes a set of ActionScript proxy classes in the `cfservices.swc` file. These proxy classes make calling the ColdFusion ESL from ActionScript code as simple as using any other MXML tag. In addition, Flash Builder inspects the proxy classes so that you can see their properties and methods

in the Package Explorer and so that you can even get custom code insight into them when working with them in Source view.

The `cfservices.swc` file includes one class for each of the corresponding ColdFusion ESL services as follows:

- `util`: Corresponds to ColdFusion 9 ESL Upload Service
- `Document`: Corresponds to ColdFusion 9 ESL Document Service
- `PDF`: Corresponds to ColdFusion 9 ESL PDF Service
- `Image`: Corresponds to ColdFusion 9 ESL Image Service
- `Chart`: Corresponds to ColdFusion 9 ESL Chart Service
- `Pop`: Corresponds to ColdFusion 9 ESL Pop Service
- `Mail`: Corresponds to ColdFusion 9 ESL Mail Service

In addition, the `cfservices.swc` file includes a `Config` class. By using the `Config` class, you can establish the connection parameters for your ColdFusion server so that you need not provide them when using the other classes in the `cfservices.swc` file (but if you do provide them when using the other classes in the `cfservices.swc` file, they will override the values you have provided to the `Config` class).

The `cfservices.swc` file is located in the `CFIDE\scripts\AIR` directory of the ColdFusion 9 Web root. The ActionScript classes in the `cfservices.swc` file are part of the `coldfusion.service.mxml` package.

Calling the ESL from Flex by Using the ActionScript Proxy Classes

To use the ColdFusion 9 ActionScript proxy classes for the ColdFusion 9 ESL in a Flash Builder project, you must first add the `cfservices.swc` file to the project's Flex build path. If you already have created your project, follow these steps:

1. Right-click the project name in the Package Explorer panel and choose Properties in the menu that appears.
2. In the Properties window that appears, click Flex Build Path in the navigation menu on the left side so that the window looks like Figure 69.7.
3. Click the Add SWC button.
4. In the Add SWC dialog box that appears, either enter the path to the `cfservices.swc` file or click the Browse button and, in the dialog box that appears, navigate to the `cfservices.swc` file, select it, and then click the Open button. The dialog box should look like Figure 69.8.

Figure 69.7

Flash Builder
Properties > Flex
Build Path.

Figure 69.8

Flash Builder
Properties > Flex Build
Path > Add SWC
dialog box.

5. Click the OK button to close the Add SWC dialog box.
6. Click the OK button to close the Properties window.

Once you have your project set to reference the `cfservices.swc` file, you can use the ColdFusion 9 ActionScript proxy classes for the ColdFusion 9 ESL in a Flash Builder project.

Listing 69.4 shows the code for a Flex application that calls ColdFusion 9 ESL Image Service; this code accomplishes the same purpose as the previous sample code so you can see how the code is simplified by using the ColdFusion 9 ActionScript proxy classes for the ColdFusion 9 ESL.

Listing 69.4 listing69_4.mxml—Calling the Image Service from Flex via the ActionScript Proxy Image Class

```
<?xml version="1.0" encoding="utf-8"?>

<!--
  Name: listing69_4.mxml
  Author: Josh Adams
  Description: Makes a call to the ColdFusion 9 Exposed Services Layer
 Image Service
  Created: May 27, 2010
-->

<!--
Use typical attributes for Flex 4 projects + the
creationComplete attribute to call the init method +
the cf namespace for the classes in the cfservices.swc file.
-->
```

Listing 69.4 (CONTINUED)

```

<s:Application xmlns:fx="http://ns.adobe.com/mxml/2009"
 xmlns:s="library://ns.adobe.com/flex/spark"
 xmlns:mx="library://ns.adobe.com/flex/mx"
 xmlns:cf="coldfusion.service.mxml.*"
 creationComplete="init()"

 <fx:Script>
 <![CDATA[
 // Import the required MXML libraries.
 import mx.events.FlexEvent;
 import coldfusion.service.events.*;

 // Perform initialization.
 protected function init():void
 {
 /*
 Call the execute method of the Image proxy class instance.
 This causes a call to the operation of the Image Web Service
 that is specified in the action attribute of the Image proxy
 class instance (which, in this case, is GetHeight).
 */
 cfESLImage.execute();
 }

 // When the call to GetHeight returns, make the value visible.
 protected function getHeighHandler(
 event:ColdFusionServiceResultEvent):void
 {
 // Set the Label control to display the returned value.
 lblImageHeight.text = event.result as String;
 }
 ]]>
 </fx:Script>

 <fx:Declarations>
 <!--
 Create an instance of the Config proxy class and give it the
 location of the ColdFusion 9 Server and the serviceusername
 and servicepassword values.
 -->
 <cf:Config id="cfESLConfig" cfServer="localhost"
 serviceUserName="remoteuser" servicePassword="remoteuserpassword"/>

 <!--
 Create an instance of the Image proxy class and give it the
 method of the ImageService to call (which, in this case,
 is GetHeight) and the other information required to call that
 method (which, in this case, is only the image source URL).
 Also indicate that when a response is received to a call
 that getHeighHandler should be called.
 -->
 <cf:Image id="cfESLImage" action="GetHeight"
 source="http://www.adobe.com/ubi/globalnav/include/adobe-lq.png"
 result="getHeighHandler(event)"/>
 </fx:Declarations>

 <!--Create an instance of Label in order to display the returned value.-->
 <mx:Label id="lblImageHeight" y="10" horizontalCenter="0"/>
</s:Application>
```


As with the sample code in Listing 69.3, when called from a browser, the sample code in Listing 69.4 will display the height of the Adobe logo located at <http://www.adobe.com/ubi/globalnav/include/adobe-1q.png>. To get the height of a different image that is accessible via your Web browser, substitute its URL for the URL of the Adobe logo and run the code.

Extending the ESL

Although the CFCs that make up the ColdFusion 9 ESL are encrypted and therefore cannot be modified, you can extend the functionality of the ColdFusion 9 ESL by adding your own CFCs to the `CFIDE\services` directory of the ColdFusion 9 Web root. Because ColdFusion 9 automatically creates a Web service for any CFC with at least one method with `access="remote"`, any such CFC you add to the `CFIDE\services` directory of the ColdFusion 9 Web root can be viewed as extending the functionality of the ColdFusion 9 ESL. However, to truly extend the functionality of the ColdFusion 9 ESL, you need to take advantage of its security infrastructure—and fortunately, the architecture of the ColdFusion 9 ESL makes this easy: simply extend `base.cfc` and call its `isAllowed` and `isAllowedIP` methods. The `base.cfc` CFC also provides a number of other methods you may find helpful when extending the functionality of the ColdFusion 9 ESL. It's easy to find out more about `base.cfc` (or, for that matter, any other CFC, including the other CFCs that are part of the ColdFusion 9 ESL): just use ColdFusion 9's CFC Explorer (see "More on Using ColdFusion Components" in Chapter 11, "The Basics of Structured Development," in Volume 1). If you directly request `base.cfc` in your browser, you will see its documentation, including information about its methods (`base.cfc` doesn't have any properties but if it did, you would see information about those as well). The screen should look like Figure 69.9.

Figure 69.9

Viewing `base.cfc` with ColdFusion 9's CFC Explorer.

Document Service doesn't provide the capability to generate a document from a .doc or .ppt file, but the <cfdocument> tag does have that capability—so it's a prime area in which to extend the functionality of the ColdFusion 9 ESL. Listing 69.5 shows sample code that extends the ColdFusion 9 ESL to generate documents from .doc and .ppt files.

Listing 69.5 documentfromsrcfile.cfc—Extending the Document Service

```
<!---
  Name: documentfromsrcfile.cfc
  Author: Josh Adams
  Description: Document from Srcfile Service, a child service of Document
 Service, of the ColdFusion 9 Exposed Services Layer
  Created: May 27, 2010
-->

<cfcomponent extends="base" output="false"> <!--Extend base.cfc.-->

  <!--Create the generate method to generate the PDF.-->
  <cffunction name="generate" access="remote" output="false"
 returnFormat="plain" returnType="string">

 <!--Create the arguments the generate method takes.-->
 <cfargument name="serviceusername" required="true" type="string">
 <cfargument name="servicepassword" required="true" type="string">
 <cfargument name="format" required="true" type="string">
 <cfargument name="srcfile" required="true" type="string">

 <!--
 This dictates the service which must be allowed in ColdFusion
 Administrator to callers of this CFC's methods.
 -->
 <cfset local.parentService = "document">

 <!--
 Check that the supplied serviceusername & servicepassword are valid
 for the desired service and if they are, perform the requested work.
 -->
 <cfif isAllowed(arguments.serviceusername, arguments.servicepassword,
 local.parentService) AND isAllowedIP(arguments.serviceusername,
 local.parentService)>

 <!--
 Set the temporary file path for the PDF.
 -->
 <cfset local.tempFilePath = GetTempFilePath("temp."
 & LCase(arguments.format))>

 <!--
 Generate the PDF.
 -->
 <cfdocument format="#arguments.format#"
 srcfile="#arguments.srcfile#"
 filename="#local.tempFilePath#" />

 <!--
 Return the URL to the generated PDF.
 -->
```

Listing 69.5 (CONTINUED)

```
-->
<cfreturn getHTTPURL(local.tempFilePath)>
</cfif>
</cffunction>
</cfcomponent>
```

Just as the generate method of `Document.cfc` implements a number of additional arguments, so too could the generate method of this CFC implement those additional arguments. However, this CFC nevertheless conveys the essence of how to extend the functionality of the ColdFusion 9 ESL.

CHAPTER 70

Working with Gateways

IN THIS CHAPTER

- What Is an Event Gateway? 557
- Creating an Initiator Application Using the ColdFusion Gateway 565
- Debugging CFML Applications for Event Gateways 567
- Creating Your Own Custom Gateways 568
- A POP3 Custom Gateway 573

ColdFusion introduced some exciting new features into the ColdFusion developer's repertoire, including the ColdFusion event gateway. The event gateway technology transforms ColdFusion 9 from just another Web application server to an enterprise services platform, allowing ColdFusion 9 applications to work with just about any other application and/or platform over any well-defined protocol including SMS, RMI, MQ, JSM, AMS, TCP, and UDP. Event gateways allow ColdFusion applications to perform in new and nontrivial ways. You, the developer, can move away from an HTTP-based request/response development approach to event-based frameworks that respond to events created by such things as a folder change or a phone call.

Before you begin this chapter, take a breath and clear your mind. Try to forget what you know about traditional Web development. Read this chapter with an open mind, knowing that there is no possible way a single chapter can cover everything that event gateways can do. The only limit now to ColdFusion 9 is your imagination. Okay, let's begin.

What Is an Event Gateway?

An event gateway provides a new way for ColdFusion to interact with programs on the server, without being bound by the limitations of typical HTTP-based Web applications. When you request a page from a Web server, the server has to respond to the request with a single page response, and that response has to come before the request times out. On the other hand, event gateways allow you to interact with anything that happens on your server—TCP/IP requests that aren't HTTP, changes to the file system, or any other event you can think of—and respond appropriately. You can write a mail server, a phone autoresponse system, a system that automatically checks in any files that are altered on your system into a source control system, or about anything else you can think of. Event gateways also free you from the limitations of time: for example, if you're running a long report that would time out an HTTP request, you can run it from a gateway request and send the user a message when the report finishes, with no danger of the request timing out.

ColdFusion 9 gateways are Java classes that implement an application programming interface (API) provided with the ColdFusion 9 application server. Figure 70.1 shows a high-level diagram of the event gateway communications. Event gateways communicate with the ColdFusion *event gateway services* through `CFEvent` objects, which we will define later in this chapter. The event gateway service system puts `CFEvent` objects, if necessary, in a queue and then passes them to the ColdFusion run-time engine for processing as input to ColdFusion Components (Listener CFCs). The Listener CFC can then return output to the event gateway via the event gateway services subsystem.

Figure 70.1

ColdFusion event gateway communications.

ColdFusion ships with several gateway types you can use to create gateway instances (and you can define your own gateway types as well). Each instance is an individual copy of a gateway that is installed on the server. Gateway instances are Java objects that are started and stopped through the ColdFusion Administrator. Each gateway instance specifies a CFC to handle incoming messages. You can have more than one instance of an event gateway type, and each instance will have its own configuration. For example, you can have multiple instances of a given gateway type, each with a different login, phone number, buddy name, directories to watch, and so forth.

Simply put, ColdFusion's event gateway exposes the power of J2EE's underlying messaging technology. This allows you to use ColdFusion in a way different from the traditional HTTP-based request/response model. Web application have grown more sophisticated and moved from isolated information-retrieval applications to mission-critical applications that not only expose some applications to users but tie together older processing systems, databases, enterprise resource-planning systems, and so on. As this evolution progressed, developers frequently had to kludge special and proprietary connections to other applications. ColdFusion developers often found it hard to connect to legacy applications, ERP systems, package applications, and other commercial off-the-shelf applications—usually by using a variety of other languages and proprietary integrations tools.

This difficult task was compounded by previous ColdFusion versions sometimes having difficulty scaling. Requests to these applications often hold open a connection and/or thread while ColdFusion connects to another application, retrieves that information, and creates a response, even though no user or application is waiting for a response. For example, a scheduled task that fires off a batch process sending thousands of emails to subscribers could tie up ColdFusion threads for an hour until the process is finished. With ColdFusion event gateways, you can fire an event from a ColdFusion page or CFC and run that batch process in the background, while keeping your ColdFusion threads free to handle Web requests.

Events in ColdFusion gateways are asynchronous requests, which means that a request can complete, but the actual requested action can occur at another time; this is different from traditional HTTP requests, which either are fulfilled or timed out. ColdFusion events can reside in a queue where each event is fulfilled when the server has capacity and resources to handle it. This is especially useful for applications in which a transaction or process does not need to happen at the time a user requests it, such as notifying a system that an order has been placed. Asynchronous messaging has many other uses as well.

Categories of Event Gateways

Event gateway systems essentially fall into two categories:

Initiators are ColdFusion 9 applications that generate an event message from a CFC or CFML application page and send the message using an event gateway instance. An example of an initiator would be an application that checks a POP 3 server for new messages and, if new messages are there, sends an SMS notification that forwards the information to your cell phone. This is done by using the `sendGatewayMessage` function to send outgoing messages like these SMS text messages through an event gateway.

Responders are ColdFusion 9 applications that receive an event message from some external source through the listening event gateway instance. The event gateway service then routes the event to a listener CFC that you configure when you create an event instance. Depending on the method triggered by the event, the CFC can return a response. An example could be an IM Help Desk application. Let's say you want to give users the ability to IM your company and get help on technical problems. You could set up an IM event gateway and instance, and have a listener CFC that waits for IMs and then routes them to the first available technical support person or, if no one is free, sends a message asking the customer to wait. The customer is then put into a queue and later connected to the first available technical-support person.

A responder listener CFC listens for an event from a given gateway instance and processes the event structure passed to it, to return a response. The event structure contains the message, along with some detail about its origin. If you dumped the `CFEvent` message, it might look something like Figure 70.2.

Figure 70.2
Detail of a `CFEvent` message.

CFCMETHOD	onAdd	
CFCPATH	C:\inetpub\wwwroot\gatewaychapter\DirectoryWatcher.cfc	
DATA	FILENAME	C:\inetpub\wwwroot\gatewaychapter\gallery\aimage.jpg
	LASTMODIFIED	{ts '2007-11-01 17:16:27'}
	TYPE	ADD
GATEWAYID	PhotoAlbum	
GATEWAYIDTYPE	FileWatcher	
ORIGINATORID	[empty string]	

Creating a Simple Gateway Application

In this section, we are going to use ColdFusion gateways to create a simple batch process that takes images in a directory and converts them all to thumbnails. With `CFIMAGE`, you can easily accomplish this, but you would most likely not want to make a user who is uploading lots of images at once wait for each image to be processed in a synchronous HTTP request because not only would that most likely cause the user to wait for all the images to be processed, but it would also tie up Web proxy threads that could be used to respond to other HTTP sessions.

For this example, the `DirectoryWatcher` event gateway (supplied with ColdFusion 9) will create a simple responder application. The `DirectoryWatcher` gateway sends events to a listener CFC when a file is created, deleted, or modified in a directory you tell the gateway to watch. It runs checks the directory at an interval specified in a configuration file that you edit, and when the interval has passed, checks for changes since last time. If it finds any changes, `DirectoryWatcher` sends a message to a listener CFC, which can perform the unzipping and creation of thumbnails.

First you need to configure the gateway configuration file, found in

```
coldfusion_root\gateway\config\directory-watcher.cfg
```

For this example we'll assume that your ColdFusion root is on drive C, so a literal example of the file path would look like this:

```
C:\ColdFusion9\gateway\config\directory-watcher.cfg
```

Open this file and edit the very first attribute, `directory`, and have it point to where you will FTP your zipped files. For this example, the directory is called `gallery` and the path is as follows:

```
directory=C:/Inetpub/wwwroot/gatewaychapter/gallery
```

Table 70.1 lists a number of other configuration file attributes you can set. After you've edited the directory path, save the file.

NOTE

For the `directory` gateway configuration file, you want to use the forward slash (/) rather than the normal backslash (\).

Table 70.1 Gateway Configuration File Attributes

VALUE	REQUIRED OR OPTIONAL	DESCRIPTION
<code>directory</code>	Required	Path to the directory to watch.
<code>recurse</code>	Optional	Whether to check subdirectories. The default value is No.
<code>extensions</code>	Optional	Comma-delimited list of extensions to watch. The event gateway logs only changed files that have these extensions. An asterisk (*) indicates all files; this is the default.
<code>interval</code>	Optional	Number of milliseconds between the event gateway's checks on the directory. The default value is 60 seconds.
<code>addFunction</code>	Optional	Name of the function to call when a file is added. The default value is <code>onAdd</code> .
<code>changeFunction</code>	Optional	Name of the function to call when a file is changed. The default value is <code>onChange</code> .
<code>deleteFunction</code>	Optional	Name of the function to call when a file is deleted. The default value is <code>onDelete</code> .

NOTE

Not all event gateways will have a configuration file, and each configuration file will be unique to that specific gateway.

Next, we'll create a CFC that listens for events from the gateway. For this example, we'll only use the `onAdd` method supplied by the `DirectoryWatcher` gateway. What we want our CFC to do is listen for an event from the directory watcher, saying that files have been added to the `gallery` directory. Then the CFC will use the `CFIMAGE` tag to create the thumbnails. For this example, create a directory `gatewaychapter` under your Web root and create another directory under `gatewaychapter` called `gallery`. You will place `DirectoryWatcher.cfc` defined in Listing 70.1 in the `gatewaychapter` directory.

Listing 70.1 DirectoryWatcher.cfc—Simple CFC That Creates Thumbnails of New Images

```
<cfcomponent>

<cffunction name="onAdd" output="no">
 <cfargument name="CFEvent" type="struct">
 <!-- get event data -->
 <cfset var data=CFEvent.data>
 <!-- watcher will ignore outgoing messages -->
 <!-- Location of images -->
 <cfset var GalleryFolder = ExpandPath("gallery")>
 <!-- Get list of images -->
 <cftry>
 <cfdirectory action="list"
 name="GetImages"
 directory="#GalleryFolder#"
 filter="*.jpg">
 <!-- Loop over images -->
 <cfloop query="GetImages">
 <!-- Proposed location of thumbnail -->
 <cfset var ThumbPath = ExpandPath("gallery/thumbs/#Name#")>
 <!-- If the thumbnail does not exist -->
 <cfif not FileExists(ThumbPath)>
 <!-- Invoke our image-resizing function -->
 <cfimage action="resize"
 height = "25%"
 source="#GalleryFolder#/##Name##"
 width="25%"
 destination="#ThumbPath#"
 overwrite="true" />
 </cfif>
 <cfscript>
 var logMessage = structNew();
 logMessage.message = "watch";
 logMessage.message = "a file was #data.type# and the name was #data.
filename#";
 </cfscript>
 </cfloop>
 <!-- log a message -->
 <cfcatch type="Any">
 <cfscript>
 var logMessage = structNew();
 logMessage.message = "watch";
 logMessage.message = "An exception, #CFCATCH.TYPE#, was thrown in
DirectoryWatcher.CFC, the error message is #cfcatch.message#";
 </cfscript>
 </cfcatch>
 </cftry>
</cffunction>

</cfcomponent>
```

Most of the code here is pretty straightforward. The first is that the listener CFC expects a struct called `CFEvent`, which is a Java object that is mapped to a ColdFusion struct. The `CFEvent` object contains a variety of information, including a `GatewayID`, `OriginatorId`, `GatewayType`, `CFCPath`,

`CFCMethod`, `CFCTimeout`, and `Data`. Figure 70.2 showed an example of what the `CFEvent` message might look like in our example. Table 70.2 describes each node in the structure.

Table 70.2 CFEvent Information

FIELD	DESCRIPTION
<code>GatewayID</code>	The event gateway that sent the event or will handle the outgoing message. The value is the ID of an event gateway instance configured on the ColdFusion Administrator Gateways page. If the application calls the <code>SendGatewayMessage</code> function to respond to the event gateway, it uses this ID as the function's first parameter.
<code>OriginatorID</code>	The originator of the message. The value depends on the protocol or event gateway type. Some event gateways might require this value in response messages to identify the destination of the response. Identifies the sender of the message.
<code>Data</code>	A structure containing the event data, including the message. Contents depend on the event gateway type. This field corresponds to the <code>SendGatewayMessage</code> function's second parameter.
<code>GatewayType</code>	The type of event gateway, such as SMS. This field can be used by an application that can process messages from multiple event gateway types. This value is the gateway type name specified by the event gateway class. It is not necessarily the same as the gateway type name in the ColdFusion Administrator.
<code>CFCPath</code>	The location of the listener CFC. The listener CFC does not need to use this field.
<code>CFCMethod</code>	The listener method that ColdFusion invokes to process the event. The listener CFC does not need to use this field.
<code>CFCTimeout</code>	The timeout, in seconds, for the listener CFC to process the event request. The listener CFC does not need to use this field.

In Listing 70.1, the `CFEvent` message is used only to log the `DirectoryWatcher` method that was used, `data.type`, as well as the file and file path, `data.filename`. In a more complex application, you may want your CFC to take actions based on specific information from the `CFEvent` message.

Now to get our code to actually work, we need to do two other things. The first is to go into the ColdFusion Administrator and create a mapping for the `DirectoryWatcher` CFC; otherwise, the event gateway will not know where to look. The second thing we need to do is create an instance of the event gateway.

Creating an Event Gateway Instance

Before you can use the example in Listing 70.1, you must create an instance of the event gateway.

First go to the ColdFusion Administrator and select Event Gateways > Gateway Instances. You will see something like Figure 70.3.

Figure 70.3

The Event Gateways > Gateway Instances configuration screen in the ColdFusion Administrator.

You should now see a form with a number of fields including Gateway ID, Gateway Type, CFC Path etc. To create the gateway follow these steps:

- The first field is the Gateway ID, which can be anything; for our example, let's just use PhotoAlbum.
- The next field is Gateway Type, which is a drop-down list of all the registered gateways. For this example, we select DirectoryWatcher, which watches a directory for file changes.
- The next field is CFC Path, which is the CFC path to our listener DirectoryWatcher.cfc. After that you need to add the path to the directory-watcher.cfg.
- Finally, select the Startup Mode drop-down list to choose whether you want the event instance to be started automatically, manually, or disabled on startup of ColdFusion. Choose Automatic and then click Add Gateway Instance.

You should now see your gateway instance in the Configured ColdFusion Event Gateway Instances area of the page. Be sure to click the green button to start your event gateway instance. Now your event gateway instance is running and ready to respond to events.

You can make as many instances as you want of a specific gateway, so you could create several DirectoryWatcher instances in order to watch many directories (although it would probably be better to just change the DirectoryWatcher class to support multiple directories). For each event gateway for which you want to create applications, you must have at least one instance actually running if you want to use it.

Now that you have the DirectoryWatcher instance running, you can test the example by copying some images into the gallery folder. Then navigate to your ColdFusion logs directory; you should see a new log created, watcher.log, which is our listener CFC's log. If you have set your directory-watcher.cfg to 60 seconds, you may have to wait, but eventually you'll see the watcher.log update. Look there, and you'll see that it has recorded the action, add, and the file and file path of the images you added to the directory. Examine the thumbnails directory under gallery to see the thumbnails that have been created. At this point it is easy to add code to support things like unzipping zip files of images, moving them to their own new directory based on the zip file names, and then creating the thumbnails—or any other cool functionality you like.

NOTE

If you change or delete a file in the watched directory you'll see an error in the `gateway.log` file and the `exception.log` file. This is because we did not define these methods in our CFC. You can easily do this and just add these methods and have them do nothing, or log the change to a file, etc.

At this point you have created a simple responder application and have set up an event gateway instance. You have learned something about how ColdFusion event gateways work—but there is a lot more to event gateways. Now we will explore them further, discussing initiator applications, some of the particular differences between coding CFML for gateways and other applications, and how to debug your CFML gateway applications. Finally, we will look at a simple example of creating your own custom gateway using ColdFusion 9's API for gateways using Java.

Creating an Initiator Application Using the ColdFusion Gateway

So far, you've seen how to create a responder application that listens for events from an event gateway instance and takes some sort of action. Now we'll study an application called an *initiator application* that sends a message to an event gateway. This example uses the ColdFusion Gateway to asynchronously log messages to a file via a simple CFC.

Logging may seem trivial, especially since you can just use `CFLOG`, but CFML pages that use `CFLOG` to write large amounts of data to a log file can seriously degrade an application's performance, as well as tie up threads that could be better used serving your application's Web users. In addition, you might have an application like a B2B that needs to log large amounts of information, such as every type of transaction between partners for legal reasons. Thus you might want to decouple logging into its own subsystem, not only for performance but for good design. Using the ColdFusion Gateway allows you to create applications that call CFCs asynchronously, which is perfect for this example. Okay; let's look at some code (Listing 70.2).

Listing 70.2 DataLogger.cfc—Simple CFC That Logs Incoming ColdFusion Events

```
<cfcomponent>
 <cffunction name="onIncomingMessage" output="no">
 <cfargument name="CFEvent" type="struct" required="yes">
 <cfif not IsDefined("CFEvent.Data.file")><cfset CFEvent.Data.file="defaultEventLog"></cfif>
 <cfif not IsDefined("CFEvent.Data.type")><cfset CFEvent.Data.type="info"></cfif>
 <cflog text="#CFEvent.Data.message#
 file="#CFEvent.Data.file#
 type="#CFEvent.Data.type#
 thread="yes"
 date="yes"
 time="yes"
 application="yes">
 </cffunction>
</cfcomponent>
```

As you can see, this is a very simple CFC that accepts a CFEVENT message and logs information from it. After you save this file to a directory, create an event gateway instance in the Event Gateways page of the Administrator, as described earlier in this chapter. For this example, give the instance a Gateway ID of DataLogger and point it to this CFC. Then leave the Configuration File field blank, create the instance, and start it running.

Now we can take our previous code and, instead of using CFLOG directly for logging information, send a message to the event gateway that will call the DataLogger.cfc to log the event. We do this using SendGatewayMessage with "GatewayID" and a struct with an event message. Let's look at Listing 70.3.

Listing 70.3 DirectoryWatcher.cfc—Addition of Asynchronous Logging Requests

```
<cfcomponent>

<cffunction name="onAdd" output="no">
 <cfargument name="CFEvent" type="struct">
 <!-- get event data -->
 <cfset data=CFEvent.data>
 <!-- watcher will ignore outgoing messages -->
 <!-- Location of images -->
 <cfset GalleryFolder = ExpandPath("gallery")>
 <!-- Get list of images -->
 <cftry>
 <cfdirectory action="list"
 name="GetImages"
 directory="#GalleryFolder#"
 filter="*.jpg">
 <!-- Loop over images -->
 <cfloop query="GetImages">
 <!-- Proposed location of thumbnail -->
 <cfset ThumbPath = ExpandPath("gallery/thumbs/#Name#")>
 <!-- If the thumbnail does not exist -->
 <cfif not FileExists(ThumbPath)>
 <!-- Invoke our image-resizing function -->
 <cfimage action="resize"
 height = "25%"
 source="#GalleryFolder#/Name#"
 width="25%"
 destination="#ThumbPath#"
 overwrite="true" />
 </cfif>
 <cfscript>
 var logMessage = structNew();
 logMessage.message = "watch";
 logMessage.message = "a file was #data.type# and the name was #data.
filename#";
 </cfscript>
 <cfset logAppInfo = SendGatewayMessage("DataLogger", logMessage)>
 </cfloop>
 <!-- log a message -->
 <cfcatch type="Any">
 <cfscript>
 logMessage = structNew();
 logMessage.message = "watch";
 </cfscript>
 </cfcatch>
 </cftry>
</cffunction>
```

Listing 70.3 (CONTINUED)

```
logMessage.message = "An exception, #CFCATCH.TYPE#, was thrown in  
DirectoryWatcher.CFC, the error message is #cfcatch.message#";  
</cfscript>  
</cfcatch>  
</cftry>  
</cffunction>  
</cfcomponent>
```

We have just added some simple code in a `CFSCRIPT` block and then used the `SendGatewayMessage()` function, which takes two required attributes. The first is the Gateway ID and the second is data, a structure that conforms to the specific gateway type. In this case, the gateway expects the event to contain a message node as well as an optional file node.

As you can see, creating an initiator application is simple enough, and in this case we have a listener that both responds to an event from a gateway and fires an event to a gateway.

In Chapter 71, “Integrating with SMS and IM,” you’ll make extensive use of the `SendGatewayMessage()` function.

Debugging CFML Applications for Event Gateways

When you need to develop ColdFusion applications that use event gateways, you should be particularly careful—CFCs that are responding to events work differently than when they are responding to a normal page request. If an event gateway triggers a CFC and that CFC throws an error, the event gateway continues to function without pause and does not display any sort of debugging information back to you. For this reason, you will need to follow some different development paradigms—especially with regard to debugging, so that you can make sure your CFCs and event gateways are functioning as expected. In this section we’ll examine some techniques you can and should use to help you debug and write better code.

The first technique is to make extensive use of `CFTRY`, `CFCATCH`, and `CFLOG`. Keep in mind that CFCs called by the event gateway will fail, but the event gateway will continue processing requests without returning anything to you. Catching any exceptions in your CFML and dumping them to a specific file will allow you to much more easily debug your applications.

You can also use `CFDUMP` in your application code and write the output of `CFDUMP` to a file. An easy way to do this is to use `CFSAVECONTENT` to wrap things like `CFDUMP`, loop over stack traces and so forth, and then put the `CFSAVECONTENT` variable in the `text=""` attribute of the `cflog` file.

TIP

Using these techniques in Listings 70.2 and 70.3 to log and trap error information from your gateway applications is an excellent way to add debugging/logging to your event gateway applications.

Something else you can do is to put debugging and tracking variables in your `APPLICATION` scope. Then you can dump the contents of the scope and see any information about what you are tracking.

Another major debugging approach that should always be part of any development—but especially with CFCs and CFML applications that use gateways—is creating unit tests. You can easily do this by creating simple CFML pages that use the `SendGatewayMessage` function to simulate a message from a CFC to the event gateway. We will discuss this shortly, as well as how to call those pages.

Finally, consider running the ColdFusion 9 server from the command line. If you do this, you can use Java `System.out.println` to dump error message information to your DOS or command shell. This technique is really useful when working with Java objects from ColdFusion 9. Simply add into your code something like this:

```
<cfscript>
 sys = createObject("java", "java.lang.System");
 sys.out.println("Debugging message goes here");
</cfscript>
```

Creating Your Own Custom Gateways

Although ColdFusion 9 comes with a number of useful gateways, what happens when you want to connect to something that's not covered by one of the gateways provided? What if you want to connect to your MQ Series server, or SAP via the BAPI messaging interface? The answer is to create your own gateway. Writing ColdFusion 9 gateways is a fairly straightforward task, but gateways are developed completely in Java and you'll need to have a solid understanding of Java to write your own event gateways.

ColdFusion Event Gateway Architecture

Event gateways listen for events and pass them to ColdFusion for handling by an application's listener CFC. The gateway does this by implementing the `ColdFusion.eventgateway.Gateway` interface and by using the `ColdFusion.gatewayServices` class.

Let's take a more detailed look at the overall architecture of the ColdFusion Gateway. In Figure 70.4 you can follow the path of a simple event through the system. Consider an incoming Instant Messaging event. The event gateway has a listener thread that will receive the message and call the Gateway Services `addEvent` method to send ColdFusion a `CFEvent` `HashMap`, which will be converted into a ColdFusion structure.

Now let's say your ColdFusion event application sends an event pack to the same IM source from a CFC. The event from the CFC would be passed to the ColdFusion event gateway via the event gateway's `outgoingMessage` method, which creates a `CFEvent` object with the appropriate destination and payload information.

The following sections introduce each of the major elements in constructing an event gateway.

Figure 70.4

The flow of an event through a gateway application.

Event Gateway Elements

There are six basic elements that are used to create and configure a ColdFusion Gateway: the Gateway interface, the `GatewayServices` class, the `CFEvent` class, the `GatewayHelper` class, the Gateway configuration class, and the Gateway development tools.

NOTE

The classes for the ColdFusion Gateway are in the `cfusion.jar`. Make sure when you compile your Java event gateways that you add the `cfusion.jar` to your class path as well as any other `.jar` files you plan to use. The `cfusion.jar` file can usually be found in the `C:\ColdFusion9\lib` directory.

Gateway Interface

All ColdFusion event gateways have to implement the `ColdFusion.eventservice.Gateway` interface. Table 70.3 gives a list of the Gateway interface's methods. You can also find this information in a handy JavaDoc at `cf_root/gateway/docs/api/index.html`.

Table 70.3 Methods of the ColdFusion Gateway Interface

DATA TYPE	METHOD	DESCRIPTION
void	<code>setGatewayID(String id)</code>	Sets the ID that uniquely defines the gateway instance.
void	<code>setCFCListeners(String[] listeners)</code>	Sets an array of CFC listeners.
GatewayHelper	<code>getHelper()</code>	Returns a gateway helper class (if there is one) so that a CFC can invoke gateway-specific functions that might be useful to the CFML developer.
String	<code>getGatewayID()</code>	Returns the gateway ID.
int	<code>getStatus()</code>	Gets the event gateway status, which can be STARTING, RUNNING, STOPPING, STOPPED, FAILED.
void	<code>start()</code>	Starts the event gateway. ColdFusion calls this method on startup.
void	<code>stop()</code>	This method stops the event gateway and kills any threads and cleans up any resources it was using.
void	<code>restart()</code>	Restarts a running event gateway.
String	<code>outgoingMessage(CFEvent cfmesg)</code>	Sends a message from the gateway to a resource.

Gateway Services Class

To interact with the ColdFusion event gateway services, you used the `Gateway` class `ColdFusion.eventgateway.GatewayServices`. Table 70.4 lists the methods that the `GatewayServices` class implements. Like the `Gateway` interface, `GatewayServices` is summarized in the `gateway` JavaDoc.

Table 70.4 Methods of the `GatewayServices` Class

DATA TYPE	METHOD	DESCRIPTION
<code>GatewayServices</code>	<code>getGatewayServices()</code>	Returns a <code>GatewayServices</code> object
int	<code>getQueueSize()</code>	Returns the current size of the gateway event queue
int	<code>getMaxQueueSize()</code>	Returns the maximum size of the gateway event queue
Logger	<code>getLogger()</code>	Gets the default event logging object
Logger	<code>getLogger(String logfile)</code>	Gets a custom event logging object
boolean	<code>addEvent(CFEvent msg)</code>	Adds an event to the ColdFusion event service processing queue for delivery to a listener CFC

CFEvent Class

As you have seen earlier in the chapter, the `CFEvent` object is the container for the message passed to CFCs from gateways. Your gateway does this by using the `GatewayServices.addEvent` method to send an instance of the `CFEvent` object. Gateways receive `CFEvents` when ColdFusion calls a gateway's `outgoingMessage` method.

The `CFEvent` class uses `java.util.Hashtable` to create a `HashMap` that models your message. That `HashMap` converts the contents into case-insensitive information for consumption by ColdFusion (which is caseless). Table 70.5 relates the methods for the `CFEvent` class.

Table 70.5 Methods of the `CFEvent` Class

DATA TYPE	METHOD	DESCRIPTION
<code>CFEvent</code>	<code>String gatewayID()</code>	<code>CFEvent</code> constructor that expects a string, which is the <code>gatewayID</code>
<code>void</code>	<code>setGatewayType(String type)</code>	Sets the type of event gateway, such as IM, SMS, or EMail
<code>void</code>	<code>setData(Map data)</code>	Adds the gateway-specific data, including any message contents, as a Java Map to the <code>CFEvent</code> object
<code>void</code>	<code>setOriginatorID(String id)</code>	Sets the originator of an incoming message.
<code>void</code>	<code>setCFCPath(String path)</code>	Specifies the listener CFC that will process this event
<code>void</code>	<code>setCFCMethod(String method)</code>	Sets the name of the CFC method that should process an incoming message
<code>void</code>	<code>setCFCTimeout(String seconds)</code>	Sets the timeout, in seconds, during which the listener CFC must process the event request before ColdFusion gateway services terminates the request and logs an error in the <code>application.log</code> file
<code>String</code>	<code>getGatewayType()</code>	Identifies the type of the gateway from which this message originated
<code>Map</code>	<code>getData()</code>	Gets the message contents and other gateway-specific information
<code>String</code>	<code>getOriginatorID()</code>	Identifies the originator of an incoming message
<code>String</code>	<code>getCFCPath()</code>	Gets the path to the listener CFC that processes this message
<code>String</code>	<code>getCFCMethod()</code>	Gets the name of the CFC method that processes the message
<code>String</code>	<code>getGatewayID()</code>	Identifies the event gateway instance, as specified in the ColdFusion Administrator

Gateway Helper Class

The `GatewayHelper` class provides an interface (Marker class) that can be used to mark a helper class that can be returned by a gateway. ColdFusion developers creating CFCs can use the functions `Gateway.getHelper()` and `getGatewayHelper` to invoke gateway-specific utility functions such as retrieving an IM phone book.

This class is returned by the CFML function `getGatewayCFCHelper(gatewayID)`. CFCs cannot get a direct reference to the `Gateway` object in order to protect the gateway's key operations, such as start, stop, and restart. Look in `cf_root\gateway\src\examples\socket\SocketGateway.java` to see an example of how to implement a `GatewayHelper`.

Gateway Configuration Files

Depending on what your gateway will do, creating a configuration file can be very useful. The example in Listing 70.4, which we'll examine shortly, connects to a POP3 server to see if there are new messages on the mail server. Instead of hard-coding the host name, login, and password for the mail account, we'll use a configuration file to store this information. To do this, you'll want to use the `java.util.Properties` to create a properties file using `name=value` pairs.

NOTE

The Sun JavaDoc for the `Properties` class can be found here: <http://java.sun.com/j2se/1.4.2/docs/api/java/util/Properties.html>.

Gateway Development Tools

ColdFusion ships with several useful tools to help you in developing your ColdFusion custom gateways. The first of these is a generic abstract gateway class from which you can derive your gateway class.

Another useful tool is the `EmptyGateway` class found in `cf_root\gateway\src\examples\EmptyGateway.java`. You can use this Java class as a template for building your own custom classes.

Before reading the next section on the POP3 Custom Gateway, it's recommended that you review this class, as well as compare it to some of the example classes provided in the examples directory, which can be usually found in your `cf_root\gateway\src\examples`.

If you are an Apache ANT user, look into the `build.xml` file found at `cf_root\gateway\src\build.xml`. This useful tool lets you build all the examples in the examples directory and contains the paths to all the `.jar` files needed by these examples. If you are an Eclipse user, right-click `gateway/src/build.xml` and click Run to compile the examples.

All the CFCs to create gateway instances to deploy and test the examples are found in `cf_root\gateway\cfc`. Also, the configuration file for any of the examples can be found in `cf_root\gateway\config`. You can use these configuration files as samples for making your own. The ColdFusion 9 documentation has even more comprehensive information on the gateway classes and tools available to you.

A POP3 Custom Gateway

You've read about the architecture and classes that make up the event gateway, so let's go ahead and walk through making our own custom gateway. In this example, you're going to make a simple gateway that connects to a POP3 server and, if there are new emails on the POP server for a specific account defined in a configuration file, the gateway will send an event to a listener CFC with the number of new emails.

To work through this example, you'll need to have the J2EE.jar, to make use of the javax.mail classes, and the cfusion.jar in your classpath. If you are using Ant you can modify the build.xml file that can usually be found at cf_root\gateway\src\ and use that. When you do compile the example, you'll want to compile the code and then deploy it as POP3Gateway.jar along with the J2EE.jar. Now let's look at Listing 70.4.

Listing 70.4 POP3Gateway.java—Check for New Email and Create an Event

```
import coldfusion.eventgateway.CFEvent;
import coldfusion.eventgateway.Gateway;
import coldfusion.eventgateway.GatewayServices;
import coldfusion.server.ServiceRuntimeException;
import coldfusion.eventgateway.Logger;

import java.io.File;
import java.io.FileInputStream;
import java.io.IOException;
import java.util.ArrayList;
import java.util.Hashtable;
import java.util.Properties;
import javax.mail.*;
import javax.mail.internet.*;

public class POP3Gateway implements Gateway
{

 private GatewayServices gatewayService = null;
 private String gatewayID = "";
 private String[] listeners = null;
 private String config = null;
 private Thread listenerThread = null;
 private boolean shutdown = false;
 private int status = STOPPED;

 private String hostname = null;
 private String username = null;
 private String password = null;

 private long pollingInterval = 60000;
 private long listenerThreadWait = 10000;

 private Logger logger = null;

 public POP3Gateway(String gatewayID, String config)
 {
 this.gatewayID = gatewayID;
```

Listing 70.4 (CONTINUED)

```
this.config = config;
this.gatewayService = GatewayServices.getGatewayServices();
this.logger = gatewayService.getLogger("pop3");
this.loadPropertiesFromFile();
this.logger.info("POP3Gateway(" + gatewayID + "," + config + ").constructor:
complete");
}

public String outgoingMessage(coldfusion.eventgateway.CFEvent cfmsg)
{
 return "We have no outgoing messages from this gateway.";
}

public void setCFCListeners(String[] listeners)
{
 this.listeners = listeners;
}

public coldfusion.eventgateway.GatewayHelper getHelper()
{
 return null;
}

public void setGatewayID(String id)
{
 gatewayID = id;
}

public String getGatewayID()
{
 return gatewayID;
}

public void start()
{
this.logger.info("POP3Gateway.start():enter");
 this.status = STARTING;

 // Start up listener thread
 Runnable r = new Runnable()
 {
 public void run()
 {
 pollForNewMessages();
 }
 };
 this.listenerThread = new Thread(r);
 this.shutdown = false;
 this.listenerThread.start();

 this.status = RUNNING;
this.logger.info("POP3Gateway.start():exit");
}

public void stop()
{
```

Listing 70.4 (CONTINUED)

```
this.logger.info("POP3Gateway.stop():enter");
 this.status = STOPPING;

 this.shutdown = true;
 try
 {
 listenerThread.interrupt();
 listenerThread.join(this.listenerThreadWait);
 }
 catch (InterruptedException e)
 {
 // ignore
 }
 this.status = STOPPED;
this.logger.info("POP3Gateway.stop():exit");
}

public void restart()
{
 stop();
 loadPropertiesFromFile();
 start();
}

public int getStatus()
{
 return status;
}

private void loadPropertiesFromFile() throws ServiceRuntimeException
{

this.logger.info("POP3Gateway.loadPropertiesFromFile():enter");

 Properties properties = new Properties();

 try
 {
 FileInputStream propsFile = new FileInputStream(config);
 properties.load(propsFile);
 propsFile.close();
 }
 catch (IOException e)
 {
 String error = "POP3Gateway (" + gatewayID + ") Unable to load
configuration file";
 throw new ServiceRuntimeException(error, e);
 }

 this.hostname = properties.getProperty("hostname");
 this.username = properties.getProperty("username");
 this.password = properties.getProperty("password");

this.logger.info("POP3Gateway.loadPropertiesFromFile():exit");
}
```

Listing 70.4 (CONTINUED)

```
private void pollForNewMessages()
{
 this.logger.info("POP3Gateway.pollForNewMessages():enter");
 int lastMessageCount = 0;
 Store store = null;
 Folder folder = null;

 try
 {
 Properties properties = new Properties();
 Session session = Session.getDefaultInstance(properties, null);
 store = session.getStore("pop3");
 store.connect(hostname, username, password);
 }
 catch (javax.mail.MessagingException e)
 {
 throw new ServiceRuntimeException(e.getMessage());
 }

 while (!shutdown)
 {
 this.logger.info("POP3Gateway.pollForNewMessages():testing for mail");
 int newMessageCount = 0;
 try
 {
 folder = store.getFolder("INBOX");
 folder.open(Folder.READ_ONLY);
 newMessageCount = folder.getMessageCount();
 folder.close(false);
 }
 catch (javax.mail.MessagingException e)
 {
 throw new ServiceRuntimeException(e.getMessage());
 }
 this.logger.info("POP3Gateway.pollForNewMessages():new message count=" +
newMessageCount);

 if (lastMessageCount != newMessageCount)
 {
 this.logger.info("POP3Gateway.pollForNewMessages(): lastMessageCount==" +
lastMessageCount + "; newMessageCount==" + newMessageCount);
 this.sendMessageCountToCF(newMessageCount - lastMessageCount);
 }

 lastMessageCount = newMessageCount;

 try
 {
 Thread.sleep(this.pollingInterval);
 }
 catch (InterruptedException e)
 {
 // ignore
 }
 }
}
```

Listing 70.4 (CONTINUED)

```

try
{
 folder.close(false);
}
catch (Exception e)
{}

this.logger.info("POP3Gateway.pollForNewMessages():exit");
}

private void sendMessageCountToCF(int newMessageCount)
{
 this.logger.info("POP3Gateway.sendMessageCountToCF(" + newMessageCount +
":enter");
 CFEvent cfEvent = new CFEvent(gatewayID);
 cfEvent.setCfcMethod("newMailCount");

 Hashtable returnedData = new Hashtable();
 returnedData.put("NEWMAILCOUNT", Integer.toString(newMessageCount));
 cfEvent.setData(returnedData);

 cfEvent.setGatewayType("POP3Gateway");
 cfEvent.setOriginatorID("POP3Gateway");

 // Send to each listener
 for (int i = 0; i < listeners.length; i++)
 {
 // Set CFC path
 cfEvent.setCfcPath(listeners[i]);

 // send it to the event service
 gatewayService.addEvent(cfEvent);
 }
 this.logger.info("POP3Gateway.sendMessageCountToCF(" + newMessageCount +
":exit");
}
}

```

Compare this fairly straightforward code to the `ExampleGateway.java`, and you can see that more or less all we added is the `pollForNewMessages()`, the setting of various variables, and the creation of the event that passes `NewMessageCount`. All the gateway does is check the POP3 server every 60 seconds and, if there is mail flagged as new, sends an event to the associated listener CFC. Another thing you might notice is the usage of the `Gateway logger class`. Developing custom gateways can be difficult in that you often have to run the gateway on ColdFusion before you can tell if there are any problems, ColdFusion will not return much in the way of debugging information, so it's a good idea to use the `logger class` to output information to aid in the development of your code.

Now that we have developed the code for our gateway, let's deploy this new gateway type via the ColdFusion Administrator.

Deploying a Custom Event Gateway

Deploying an event gateway is about as easy as creating a new gateway instance. First you need to compile the POP3Gateway and place it in a .jar file; then make sure you place the .jar file in the cf_root\gateway\lib. For this example, you also need to make sure the J2EE.jar and the POP3Gateway.jar are in this directory.

NOTE

On J2EE configurations, you want to put your .jars in cf_root\WEB-INF\cfusion\gateway\.

When you're sure that your .jar files are in the right place, go to the ColdFusion Administrator and click on Event Gateway and then on Gateway Types.

The first field is the event Type Name. Enter POP3Gateway. The Description field should show a description of the event type in the Event Gateways > Gateway Instances creation screen, so for this example, use Test of Gateway using POP3. Then enter the .jar name in the Java Class field—POP3Gateway in this example. For Startup Timeout, leave the default of 30 seconds. Leave the Stop on Startup Timeout option checked. Your finished page should look something like Figure 70.5.

Figure 70.5

The POP3Gateway event type before it has been deployed in the ColdFusion Administrator.

Now click Add Type to deploy your new event gateway type. You'll see the POP3Gateway event type now under Configured ColdFusion Gateway Types.

With the gateway deployed, you can test it by using Listing 70.5, creating a config file, and setting up a new event instance.

Listing 70.5 POP3Gateway.cfc—Simple CFC to Log Messages from the POP3 Gateway

```
<cfcomponent>
 <cffunction name="newMailCount" output="no">
 <cfargument name="CFEvent" type="struct" required="yes">
 <cfset data = CFEvent.data>

 <!-- NEWMAILCOUNT -->
 <cflog file="pop3gateway" text="you have #data.NewMailCount#">
 </cffunction>
</cfcomponent>
```

For this example, you can create a configuration file called `pop3gateway.cfg` and add your POP3 server's host name, your email login, and your email password like this:

```
hostname=mail.robisen.com  
login=robisen  
password=gloreiibel2!
```

Save these files in an appropriate location, and then make a new event instance in the ColdFusion Administrator. When you test this gateway, you should add a new log file and record whether you have any new emails in your POP account. You could make this example more interesting by forwarding the message about the number of new emails to your IM or SMS account. To make the Java gateway example more interesting, let it provide more information or allow you to send email or do anything else that POP3 allows you to do. Although `CFMAIL` and `CFPOP` offer a lot of functionality, creating your own POP gateway lets you add greater functionality and work with your POP accounts asynchronously.

ColdFusion gateways are the most exciting and powerful feature to be added to ColdFusion since the original `CFQUERY` tag. With ColdFusion gateways, you can connect to almost anything and develop a whole new type of ColdFusion application. In Chapter 71, you will explore ColdFusion gateways even more, focusing on SMS and IM applications.

This page intentionally left blank

CHAPTER 71

Integrating with SMS and IM

IN THIS CHAPTER

Understanding IM	581
Defining IM Gateways	583
Creating Your First IM Application	586
Creating Interactive Applications	592
Understanding SMS	595
Defining SMS Gateways	597
Generating SMS Messages	599
Responding to SMS Messages	600
Extending Your Application Even Further	601

This chapter will expand on your knowledge of gateways and introduce you to two specific gateways, the SMS and IM gateways. While these gateways behave in a manner similar to that of other ColdFusion gateways, they have some particularly interesting features that can help you build incredible and sophisticated messaging applications.

For instance, let us take the humble helpdesk every company has. They are there to help you out with computer problems. Typically every helpdesk is busy and every user thinks that his or her problem is the most important and should be fixed first.

Many helpdesks have a ticketing system that allows users to log an issue and track the status of the issue. The normal helpdesk workflow looks something like this: User logs issue, helpdesk agent receives issue, agent fixes issue, agent returns to desk, agent receives new issue. Unless the staff is a little more demanding. In that case they will log the issue and immediately walk around to the helpdesk area to find that they are all out and assume (incorrectly) that they are on an extended lunch break.

What if we could extend the reach of our helpdesk and allow helpdesk agents to “see” the state of the helpdesk from the intranet, grab new tasks from their cell phones, close tickets from an IM client, and never have to go back to their desk between tasks? Now your Web application has broken out of the browser and is available anywhere.

Over the course of this chapter we will build a very simple helpdesk application that does exactly this. This chapter assumes that you have an understanding of how gateways behave and that you have read Chapter 70, “Working with Gateways.”

Understanding IM

Instant messaging, or IM as it is more commonly called, is something that many users of the Internet take for granted. It is the simple ability to send a message instantly to another user. Like SMS it does not sound like much but there is a lot going on behind the scenes.

The first challenge facing someone developing an IM-based application is getting the event gateway itself to be, effectively, an IM client. The server will log on to the IM network in the same way that any other user will log on. It will appear in your IM list as a user and to all outward respects, it is a normal user.

The second challenge is how to build an application that makes sense to a user who is coming in from an IM client and to have that user interact with the rest of the application in a meaningful way.

The third challenge in the IM space is determining which IM client to support. Personally I have IM accounts with MSN, Yahoo!, AOL, and Jabber. Why so many? Well, this all has to do with standards, as with almost everything on the Internet today. There are a multitude of de facto standards that evolved before we really knew what we were doing and everyone had their own idea about which IM client was their favorite. This led to a series of different protocols and different clients and now it seems that you need an account on every different IM network just to talk to everyone you know. Luckily there is a solution; the IETF (the Internet Engineering Task Force) has ratified an open standard, the Extensible Messaging and Presence Protocol (XMPP), which will allow for a degree of interoperability and a wider range of supported clients in the future.

→ For more information on XMPP head to <http://www.xmpp.org>.

Out of the box ColdFusion only has native support for two IM protocols, XMPP and Lotus SameTime. Some have mentioned that this appears to be a bit limiting but as with all of the gateways, you can always create your own. At the time of this writing, various third-party organizations are in the process of doing just this. In particular, Zion Software has a product called JBuddyCF (<http://www.zionsoftware.com/products/jbuddy/cf/>) that lets you connect to other messaging networks, at this time including AIM, ICQ, Yahoo Messenger, Microsoft OCS, LCS, and MSN, and their own JBuddy Message Server. There's also a free SMS gateway called CFMX IM Event Gateway (<http://sourceforge.net/projects/cfmximgateways/>), and you can communicate via XMPP with the OpenFire XMPP server (<http://www.igniterealtime.org>), an open source XMPP server from Jive Software (which also has high-end commercial XMPP servers), the GoogleTalk XMPP server (http://code.google.com/apis/talk/open_communications.html), Prosody (<http://prosody.im/>), and others.

As XMPP begins to evolve, there will be a huge selection of XMPP clients and server gateways that will broaden the horizon of the gateways in ColdFusion today.

NOTE

To make life easier, this chapter will focus on XMPP but exactly the same principles apply to Lotus SameTime.

Understanding Presence

One of the key differences to note between an SMS application and an IM application is presence. What does this mean? With IM, you can tell if someone is connected to the network, or not, so before you send a user a message you can check to see if that user is there to receive it.

At first this does not seem to be much but if you think of how we use IM today, this could radically change how ColdFusion applications interact with users. Let's take a simple helpdesk application as an example. In a traditional system a user would log a support ticket and the application would

email the helpdesk staff group as a whole, alerting them to the fact that there was a new ticket that needed to be addressed. Everyone in the support team would get that email, even if they weren't in the office to deal with it.

In a presence-aware application, sending out a blanket email as above would be a last resort. The application could query an IM server to determine which support engineers were online at present and IM them directly with a link to the support ticket so that it could be assigned almost instantly. If there were no support staff online, then the system could fall back to its existing email system (or maybe send an SMS message to the support engineer on call) and send an alert email.

Creating a Development Environment

Unlike the SMS gateway emulator in ColdFusion, when you are working with IM testing you need to connect your application to an IM server.

NOTE

While writing this, we used the OpenFire XMPP server mentioned above as our test server so we could totally control the environment. This is a relatively simple XMPP-compliant IM server to install and configure and is available for Windows, Linux, and Mac OS X platforms.

XMPP Clients

To test your new system you will need to use an XMPP client to connect to the Labber network. There are a huge selection of clients out there; head to <http://xmpp.org/software/clients.shtml> and just select one. For testing we used Spark, a cross-platform client that runs on Mac OS X, Windows, and Linux, from igniterealtime.org.

To complete our helpdesk application, you will need to have an IM server (OpenFire in this case, also from igniterealtime.org) installed and to have an IM client connected to your IM server.

Once you have your IM server installed, open up your IM client and create a new IM user. One of the neat benefits of XMPP is that users can create their own user accounts from within their IM client. You will need to create a user in the form of `username@yourOpenFireServerName`.

Once you have created your own user account, it helps to make your ColdFusion server's IM account in the same manner. Go ahead and repeat this process, creating an account for `coldfusionserver@yourOpenFireServerName` with a password of `ColdFusion9`. We will be using this account shortly so log out for the time being.

Defining IM Gateways

Defining your IM gateway is fairly straightforward. You will need your CFC and a gateway configuration file that will tell the gateway how to connect to the IM server itself. Just to get things started, let's create a stub CFC that will contain all of our methods. When compared to other gateways, the IM gateway has quite a few default methods.

- `onIncomingMessage`: This is your normal gateway method. It catches every incoming IM message and allows you to process it and respond to it. You might want to make sure

that you always respond in some way to an incoming message; otherwise, your virtual IM user will appear to be ignoring your users.

- **onAddBuddyRequest:** This method is called when other users attempt to add your virtual IM user to their buddy lists. Once they have added you to their lists, they can see the presence state of your application. This can be very powerful especially in our helpdesk scenario as this could indicate whether the helpdesk is staffed and whether it is busy in one glance at a buddy list.
- **onAddBuddyResponse:** When your gateway adds other users to its own buddy list, the responses to these requests will be handled here. Also if a user asks to be removed from your buddy list, you will need to handle it here as well.
- **onBuddyStatus:** Once you have other IM users on your list, their status will be relayed to you every time it changes and captured in this method. You will need to capture and store this status information if you wish to use it in your application.

Listing 71.1 xmpp_stub.cfc—Empty XMPP Gateway CFC

```
<cfcomponent>
 <cffunction name="onIncomingMessage" hint="Standard message from IM users">
 <cfargument name="CFEvent" type="struct" required="YES">
 </cffunction>

 <cffunction name="onAddBuddyRequest" hint="Requests from others to add the
gateway ID to their buddy list.">
 <cfargument name="CFEvent" type="struct" required="YES">
 </cffunction>

 <cffunction name="onAddBuddyResponse" hint="Responses from others to requests
from your gateway to add them to your buddy lists. Also used by <cfargument
name="CFEvent" type="struct" required="YES">
 </cffunction>

 <cffunction name="onBuddyStatus" hint="Presence status messages from other
users.">
 <cfargument name="CFEvent" type="struct" required="YES">
 </cffunction>

 <cffunction name="onIMServerMessage" hint="Error and status messages from the
IM server.">
 <cfargument name="CFEvent" type="struct" required="YES">
 </cffunction>
</cfcomponent>
```

Even though our application may not use all of these events, it is good practice to code them all so that it is very clear to other users what is going on and what is not. You do not have to use the default names for any of these methods; you can replace them with your own names. This is done in the individual gateway configuration files.

To build our application, we will need to create our own gateway CFC. Take a copy of this file from the book's Web site and call it `im.cfc`.

The Gateway Configuration File

One very simple thing that you will need to get prepared before you begin creating your gateway instance is the configuration file for your IM client.

There are two example configuration files in your ColdFusion installation: one for XMPP and one for Lotus SameTime. They are found in the `cf_root\WEB-INF\cfusion\gateway\config` directory on J2EE configurations, and in the `cf_root\gateway\config` directory on standard server configurations.

To make life easier, here is the default setting that you will need for a standard XMPP connection. If you used different settings when you created your ColdFusion user, here is where you tell ColdFusion your settings. You will need to save this as `helpdesk.cfg` as we will need it when we create our gateway instance:

```
userid=coldfusionserver@yourOpenFireServerName
password=ColdFusion9
#resourceName identifies the type of IM client to the XMPP server
resourceName=ColdFusion
serverip=yourOpenFireServer
serverport=5222
```

TIP

Before you go too much further, make sure that you can log in as this user using a normal IM client—it's annoying to get everything written only to find that your user does not exist. To do this, just add your server's IM account into your IM client as another user, and then you can send messages to yourself.

This file is also used to define optionally configurable items, including security settings and additional events. This can be really handy if you have one CFC controlling both XMPP and SameTime interactions.

Creating the Gateway Instance

Inside the ColdFusion Administrator you will need to go to the Event Gateway Instances properties page and add a new gateway instance. For this application, we called our gateway `Helpdesk`, we called our gateway CFC `im.cfc`, and we called our configuration file `helpdesk.cfg`.

There are two key details in creating your new instance: the CFC that will handle all of your requests and the configuration file itself. Make sure you get these both right and you will be set.

TIP

At this point it would be wise to test your new gateway. Jump into the ColdFusion Administrator and make sure that it starts.

Creating Your First IM Application

Now that you have your gateway set up, it would be great to test it and make sure that it works. To do so we will use a simple “Hello World” application.

NOTE

Throughout this chapter we will be building an IM and SMS client for a helpdesk application. This application is already created and can be downloaded. For this application we will need a few additional bits and pieces. In the code for this chapter (found at the accompanying Web site) you will find a Microsoft Access database and the MySQL scripts needed to generate this database. You will need to set up this database inside ColdFusion. We used the data source name “helpdesk” in our code.

Quickly modify the `onIncomingMessage` function in your `im.cfc` to look like Listing 71.2.

Listing 71.2 im.cfc—Modifying the onIncomingMessage Function

```
<cffunction name="onIncomingMessage">
 <cfargument name="CFEvent" type="struct" required="YES">
 <!-- Generate and return the message.-->
 <cfscript>
 msg = structNew();
 msg.command = "submit";
 msg.buddyID = arguments.CFEvent.data.SENDER;
 msg.message = Trim(arguments.CFEvent.data.MESSAGE);

 return msg;
 </cfscript>
</cffunction>
```

This is only a little more advanced than your average “Hello World” application. It will echo any message it receives back to the person who sent it. Now we know that the system works and we can have a conversation with ourselves!

It does, however, begin to show us why IM and SMS applications are quite hard to write. In essence, the IM client is like a very simple Web page. We have presented our users with the ability to type in anything and click Send, as in a form with only one text field and a Submit button. We have not given them any other guidelines on what the gateway does or explained how to use it. We are going to have to accept anything they send to us and make sense of it and then respond intelligently. Taking a text string and turning it into a list of instructions for the server is not as easy as it looks.

Generating IM Messages

Now that we have a conduit for our IM messages, it is time to start adding this new functionality into our application. To get ColdFusion to send an IM message to a user from our existing application, it is almost as easy as coding a `<cfmail>` tag. By now you should be familiar with the `SendGatewayMessage()` function:

```
<cfscript>
msg = StructNew();
msg.command = "Submit"; msg.message = "Hi there from the all new ColdFusion 9!";
msg.buddyID = "LucasSherwood@jabber.com";
SendGatewayMessage("helpdesk", msg);
</cfscript>
```

In this code, there is one new argument being passed to our gateway, the BuddyID and our message is sent.

Now we can send and receive messages, we can move on to more complicated issues and get our ColdFusion application to mimic a real-world user on an IM network.

There are two key things that we need to do to get our application IM ready. We need to make sure people can add our virtual helpdesk to their buddy list and so make sure that we can track the status of all of our helpdesk agents and assign them to tasks when we know that they are free.

Making New Friends

As our users begin to use our application, we would like them to be able to add the virtual helpdesk to their list of users. As we are building an internal application, we are going to be very open and allow anyone to add the helpdesk to their buddy list. If you wanted to restrict this, you should place some logic in here to either ignore the request and queue it for manual approval or to decline it.

As before, you will need to modify your `onAddBuddyRequest` function in your `im.cfc` file, as seen in Listing 71.3.

Listing 71.3 Adding an `onBuddyRequest` Method

```
<cffunction name="onAddBuddyRequest" hint="Requests from others to add the
 gateway ID to their buddy list.">
<cfargument name="CFEvent" type="struct" required="YES">

 <!-- Return the action decision. -->
 <cfset retValue = structNew()>
 <cfset retValue.command = "accept">
```

Listing 71.3 (CONTINUED)

```
<cfset retValue.BuddyID = CFEvent.DATA.SENDER>
<cfset retValue.Reason = "Because we are nice!">
<cfreturn retValue>
</cffunction>
```

User Status Management

Inside our gateway CFC you may have noticed a method called `onBuddyStatus()`. This is called when one of the members of our buddy list changes their status. We will cache this information in the APPLICATION scope, so that we can use this in the rest of our application. If we add the following code into our `onBuddyStatus` function we will have the status of all of our buddies available to the rest of the application:

```
<cffunction name="onBuddyStatus" hint="Presence status messages from other users.">
<cfargument name="CFEvent" type="struct" required="YES">
<cflock scope="APPLICATION" timeout="10" type="EXCLUSIVE">
<cfscript>
// Create the status structures if they don't exist.
if (NOT StructKeyExists(APPLICATION, "buddyStatus")) {
 APPLICATION.buddyStatus=StructNew();
}
```

```

if (NOT StructKeyExists(APPLICATION.buddyStatus, CFEVENT.Data.BUDDYNAME)) {
 APPLICATION.buddyStatus[#CFEVENT.Data.
BUDDYNAME#]=StructNew();
}
// Save the buddy status and timestamp.
APPLICATION.buddyStatus[#CFEVENT.Data.BUDDYNAME#].status = CFEVENT.Data.BUDDYTSTATUS;
APPLICATION.buddyStatus[#CFEVENT.Data.BUDDYNAME#].timeStamp = CFEVENT.Data.
TIMESTAMP;

</cfscript>
</cflock>
</cffunction>
```

You will notice that we have put a `<cflock>` around this code. This is just in case multiple users change their status at exactly the same time. We don't want to overwrite one change with the other.

The IM Gateway Helper

As with all gateways, there is a helper class that carries out additional tasks that are specific to that gateway type. In the case of IM gateways there are four main areas of responsibility that our helper takes care of.

Buddy List Management

One of the first things we want our application to do when it starts up is to check the status of our helpdesk staff. Typically all of our helpdesk staff will already be buddies in our application but it never hurts to check.

Now our application is starting to grow, it is time to build an `Application.cfc` file into our application. If you haven't already got one, create an `Application.cfc` file in your test directory. In our `Application.cfc` (Listing 71.4), we will add some code that checks our list of users against the buddy list of the IM Gateway and requests authorization to add those users who are not buddies to the list when our application starts using the `onApplicationStart()` function. To do this we need the `addBuddy()` helper function.

NOTE

Your application will not automatically see changes in the status of any user on the IM network unless you add them to your buddy list.

Listing 71.4 Application.cfc

```

<cffunction name="onApplicationStart" returnType="boolean">
<!-- go and get the list of buddies from the Gateway --->
<cfscript>
 helper = getGatewayHelper("Helpdesk");
 aBuddyList = helper.getBuddyList();
</cfscript>

<!-- go and get the list of all users who can access this system from the DB --->
<cfquery datasource="helpdesk" name="qGetUsers">
```

Listing 71.4 (CONTINUED)

```

SELECT userid,imid,name
FROM helpdeskstaff
<cfif ArrayLen(aBuddyList) gt 0>
 WHERE IMID not in(#ListQualify(ArrayToList(aBuddyList),"'")#)
</cfif>
</cfquery>
<!-- loop over this query and generate buddy list requests -->
<cfloop query="qGetUsers">
 <cfset rc =helper.addBuddy(qGetUsers.IMID,qGetUsers.Name,"Helpdesk Staff")>
</cfloop>
<cfreturn true />
</cffunction>

```

The next step is to check the online status of all of our helpdesk staff. To do this we will need to poll their status one by one using the `getBuddyInfo()` helper function. This will also need to go into our `onApplicationStart` function in our `Application.cfc` file:

```

<cfscript>
// go and get the buddy list again as it now may have new users in it
aBuddyList = helper.getBuddyList();
for(i=1;i lte arrayLen(aBuddyList);i=i+1) {
 // store this status in an application var so the rest of the application has
 access to it
 // Create the status structures if they don't exist.
 if (NOT StructKeyExists(APPLICATION, "buddyStatus")) {
 APPLICATION.buddyStatus=StructNew();
 }
 if (NOT StructKeyExists(APPLICATION.buddyStatus, aBuddyList[i])) {
 APPLICATION.buddyStatus[#aBuddyList[i]#]=StructNew();
 }

 //get the status for this buddy
 status = helper.getBuddyInfo(aBuddyList[i]);
 //find the node in the array that contains the data that we need
 for(j=1;j lte arrayLen(status);j=j+1) {
 if(status[j].BuddyListType eq "BUDDY_LIST")
 {
 // save the status data
 APPLICATION.buddyStatus[#aBuddyList[i]#].status = status[j].BUDDYSTATUS;
 APPLICATION.buddyStatus[#aBuddyList[i]#].timeStamp = status[j].
 BUDDYSTATUSTIME;
 }
 }
}
</cfscript>

```

In our application we abstracted this functionality into its own function in the `Application.cfc` file so that we can reuse it elsewhere if needed. We now know enough information that we can go and build an application that takes helpdesk requests and IMs them to an available support staff member. This is done in `index.cfm`.

Gateway Status Management

It would be nice to add some more functionality to our application so that the users in our organization can see at a glance whether their helpdesk staff are busy or not, but to protect our helpdesk staff, we are not going to publish their IM details directly. Instead, we are going to integrate their status into that of our gateway. The virtual helpdesk should reflect whether the agents are busy or free.

The gateway helper has a method, `setStatus()`, that we will be using to very simply show our busy/free status.

We will loop over the application scope cache of our agents' status and use this to set the gateway's presence status to reflect our helpdesk team.

In your `im.cfc` modify the `onBuddyStatus()` function to include the following code:

```
<cfloop collection="#Application.BuddyStatus#" item="key">
 <cfif NOT StructKeyExists(stStatus, APPLICATION.buddyStatus[key].Status)>
 <cfset stStatus[APPLICATION.buddyStatus[key].Status] = structNew()>
 </cfif>
 <cfset stStatus[APPLICATION.buddyStatus[key].Status][key] = true>
</cfloop>
<!-- now work out what status to put us in --->
<cfif structKeyExists(stStatus,"ONLINE")>
 <cfset newstatus = "ONLINE">
<cfelseif structKeyExists(stStatus,"AWAY")>
 <cfset newstatus = "AWAY">
<cfelse>
 <cfset newstatus = "NA">
</cfif>
<cfset helper = getGatewayHelper("Helpdesk")>
<cfset ret=helper.setStatus(newstatus, "")>
```

As the status of our gateway should be updated whenever a member of our helpdesk team changes their status, it will go into the `onBuddyStatus()` event of our gateway. An advancement of this would be to make it an application-level function so that it also could be called when the application starts to set our initial status.

NOTE

Depending on your IM gateway type you will have different options for the status of your gateway. Be sure to check the docs to make sure that the status you select is supported.

TIP

You can always use the `setStatus()` helper method to add a custom away message to your status to help convey additional information to the users of our application.

Another nice thing we could do for our normal Web-based users would be to tell them the status of the helpdesk when they submit their issue. In our application our users log issues via a plain old Flash form on your regular intranet (this is in `index.cfm`) and to keep things simple, we will leave it that way. However, it would be great to advertise the status of our helpdesk staff on this page so that users who do not have an IM client are in the loop.

This could not be easier; our gateway helper can do this for us. You may want to use a `<cfswitch>` statement to present this information to the user a little better.

On our issue logging page, `index.cfm`, we have the following code to show our users the status of our helpdesk when they log issues:

```
<cfset helper = getGatewayHelper("Helpdesk")>
<cfset helpDeskStatus=helper.getStatusAsString ()>
<cfoutput>the helpdesk is currently #helpDeskStatus#.</cfoutput>
```

There are several other Gateway Status helpers, such as `isOnline()`, that you many want to look at using elsewhere in your application. Have a look at the ColdFusion docs for more details.

Permission Management

Once your application is up and running, you may want to start controlling who can see the status of our virtual helpdesk and who cannot. The IM server itself maintains two lists of users, the permit list and the deny list. These two lists on their own do not control how the IM server will respond; they are just lists. In addition to filling either of these lists, we must tell the IM server to change its default behavior.

By default, the server is set to permit all users to view our status and to disregard the permit and deny list. We can change this using the `setPermitMode()` helper. There are three modes we can set the gateway to: `PERMIT_ALL`, `PERMIT_SOME`, and `DENY_SOME`. The combinations here are straightforward. If `permit_some` is used, the permit list is used to specify which users can see the status of the gateway; if the `deny_some` condition is set, then all users on the deny list will be unable to see the status of our gateway.

In the case of our application we will not be using these. For more details of the specifics of these methods, please refer to the ColdFusion docs.

Gateway Configuration

Beyond the normal helper methods, there are a few that provide statistics on the gateway itself:

- `GetName()`: This returns the username of the IM user.
- `GetProtocolName()`: This returns the IM protocol (JABBER for XMPP, or SAMETIME).
- `GetNickName()`: This returns the Display Name of the gateway (the nickname).
- `setNickName()`: This sets the nickname of the gateway.
- `numberOfMessagesSent()`: This returns the number of messages received by the gateway since it was started.
- `numberOfMessagesReceived()`: This returns the number of messages received by the gateway since it was started.

While the last two don't explicitly have a use in our application, you may want to build a nice little stats logger to show you just how much usage your IM helpdesk is getting.

Creating Interactive Applications

Once you have the basics of an application, you will want to allow users to have conversations with the gateway itself. While these conversations may not resemble those of a normal human user, they can be programmed to provide a very high level of access to information over a small connection if the application is able to recognize a few simple commands.

In the case of our application it would be great if helpdesk staff could IM in and mark a task as complete and request the next task to be assigned to them. We can create a limited vocabulary of words that the gateway will understand and share this with our users; then we can get the application to communicate to our helpdesk operatives quite easily.

TIP

You might want to build a simple form that calls your `onIncomingEvent` method directly instead of using an IM client to test your application. That way you will get the debug output when things go wrong.

We have opted for a very small selection of words that our gateway will understand. It will understand Accept, Assign, Reject, Deny, Complete, Close, and Details. For many of the functions, we have also allowed the user to just enter the first letter of the command and we will understand it.

When building the request/response logic, you will want to make sure that you locate any and all of the backend data-gathering code elsewhere. In this example we told our gateway CFC to extend another CFC, our helpdesk CFC, so it would have access to all of the underlying database access code. In our application (Listing 71.5), they provide access to the issues database.

Listing 71.5 `im.cfc`—Interactive IM Gateway CFC

```
<cfcomponent extends="helpdesk">

<cffunction name="onIncomingMessage">
 <cfargument name="CFEvent" type="struct" required="YES">
 <!-- Generate and return the message.-->
 <cfset message = trim(arguments.CFEvent.data.MESSAGE)>
 <cfset keyword = listFirst(message, " ")>
 <cfset msg = "">
 <cfscript>
 switch (keyword) {
 case "accept":
 staffDetails = getStaffDetails(imid=arguments.CFEvent.data.SENDER);
 taskID = assignTask(staffDetails.userid);
 msg = staffDetails.name & " thankyou for accepting this task.
 The task ID is " & taskID;
 break;
 case "A":
 case "Assign":
 staffDetails =getStaffDetails(imid=arguments.CFEvent.data.SENDER);
 taskID = assignTask(staffDetails.userid);
 if(len(taskID) eq 0) {
```

Listing 71.5 (CONTINUED)

```
 msg = "there are no unassigned tasks at this time";
 } else {
 msg = "You have been assigned a new task.";
 }
break;
case "R":
case "reject":
case "deny":
 msg = "This task has been rejected, it will be returned to the queue."
 & chr(13);
 msg = msg & "You can always mark yourself as 'Away' and the helpdesk
 system will not automatically alert you to new tasks";
break;
case "C":
case "Complete":
case "Close":
 // work out who this user is and get their current list of tasks
 staffDetails =getStaffDetails(imid=arguments.CFEvent.data.SENDER);
 aDetails = getTaskDetails(staffDetails.userid);
 switch(arrayLen(aDetails)) {
 case 0:
 msg = "You do not have any tasks currently active" & chr(13);
 break;
 case 1:
 closeIssue(aDetails[1].id);
 msg = "You have marked your currently active task as complete."
 & aDetails[1].id& chr(13);
 break;
 default:
 // this user has more than one case
 //check for a number after the keyword if present,
 //close that case
 if(listLen(message,' ') gt 1
 and isNumeric(ListGetAt(message,2,' '))) {
 thisTask =ListGetAt(message,2,' ');
 closeIssue(aDetails[thisTask].id);
 msg = "You have closed task " & thisTask & ".";
 } else {
 msg = "You have more than one task open at present.
 Please confirm which task you wish to close." & chr(13);
 for(i =1;i lte arrayLen(aDetails);i=i+1) {
 msg = msg & i & ". " & aDetails[i].Subject & chr(13);
 }
 }
 }
break;
case "D":
case "Details":
 staffDetails =getStaffDetails(imid=arguments.CFEvent.data.SENDER);
 aDetails = getTaskDetails(staffDetails.userid);
 if(listLen(message,' ') gt 1 and
 isNumeric(ListGetAt(message,2,' '))) {
 // this user has asked for a task
 thisTask = ListGetAt(message,2,' ');
 msg = "Details for task " & thisTask &chr(13);
```

Listing 71.5 (CONTINUED)

```

msg = msg & "Subject: " & aDetails[thisTask].Subject & chr(13);
msg = msg & aDetails[thisTask].body & chr(13);
msg = msg & "Requested by: " & aDetails[thisTask].loggedby & chr(13);
} else {
// work out how many cases this user has and send details
switch (arrayLen(aDetails)) {
case 0:
 msg = "You currently have no cases assigned to you.
 Do you wish to be assigned a new support case?
 (Assign?)";
 break;
case 1:
 msg = "Subject: " & aDetails[1].Subject & chr(13);
 msg = msg & aDetails[1].body & chr(13);
 msg = msg & "Requested by: " & aDetails[1].loggedby & chr(13);
 break;
default:
 msg = "You have " & arrayLen(aDetails)
 & " currently assigned to you." & chr(13);
 msg = msg & "To have the details of one issue use
 the command 'D xx' where xx is the number in front
 of the subject" & chr(13);
 for(i =1;i lte arrayLen(aDetails);i=i+1) {
 msg = msg & i & ". " & aDetails[i].Subject & chr(13);
 }
}
break;
default:
if(len(keyword) neq 0) msg = "Your keyword '" &
 keyword & "' was not recognized." & chr(13) & chr(13);
msg = msg & "Help" & chr(13);
msg = msg & "The following keywords are accepted by this system" & chr(13);
msg = msg & "Details - lists the details of your
 current task. You can append a task id to this
 command if you want the details of a single task." & chr(13);
msg = msg & "Help - Displays this page" & chr(13);
}
</cfscript>

<!-- return the message -->
<cfscript>
retrunVal = structNew();
retrunVal.command = "submit";
retrunVal.buddyID = arguments.CFEvent.data.SENDER;
retrunVal.message = msg;
return retrunVal;
</cfscript>
</cffunction>

</cfcomponent>
```

As you can see, a lot of code goes into working out what the user actually wants and this is not the most intelligent system out there. If you want to see a useful automated IM system (often called an IM Robot, or bot for short), using your AOL chat client, chat to greenopolis. Greenopolis is a

code-driven IM interface, only in Java, not ColdFusion, that gives information and tips on eco-friendly living.

- For more information, have a look at the gallery at <http://gallery.aim.com/browse/bots>.

Understanding SMS

SMS (Short Message Service) is the ability to send and receive short messages or “texts” between cell phones. When you put it like this, it doesn’t sound like such a big deal, but in the 10-odd years since the first SMS message was sent, these small text messages have rapidly grown to be a huge part of the mobile market. In Europe alone, there are in excess of two billion text messages sent every month.

Where does ColdFusion fit in here? In most languages, creating an SMS-based application takes a specialized application server and a ton of custom programming. Just as ColdFusion makes it simple to create dynamic Web pages, it makes it easy to create SMS-based applications.

What kinds of applications can be built with this new interface to ColdFusion? Well, the possibilities are almost endless. A few that jump to mind include: voting for your favorite character on the latest round of reality TV shows, getting your new password for a Web application, or even monitoring the health of your ColdFusion server. This could be as important to your Web applications as `<cfmail>` is today.

The gateway in ColdFusion does some amazing things for you when it comes to IM—it is able to keep track of sessions for you. Even though there is not a Web browser as such, it is very helpful to be able to apply the same concepts we use for our Web development to a series of text messages, thus allowing us to take our existing applications and convert them to SMS applications without much code refactoring.

Second, the SMS gateway is also able to authenticate the phone itself, so you know which user is using your application. This does not mean that you don’t need to implement some kind of user authentication or verification at some point. I would still like to know that if I lose my phone someone can’t just pick it up and find out my bank balance.

The GSM (Global System for Mobile Communications) standard provides for encrypted traffic between the SMSC (Short Message Service Center) and the cell phone. This gives us a secure environment without having to program in security.

Lastly, as your application will be leaving the confines of the Internet, you will need a way to get your SMS messages from your ColdFusion server out onto the cell phone network. Nowadays this is not that hard, but it does take some planning. Many people think that they need to have their own SMS gateway and related infrastructure to get this kind of application up and running, and at one time you did. Recently a new protocol called SMPP (Short Message Peer to Peer) allows you to send an SMS message over a TCP/IP network to an SMS gateway server (SMSC), thus saving you the hassle of having your own. You will need an account with a provider that will support SMPP 3.4 over TCP/IP, but we will cover that later on.

NOTE

The ColdFusion SMS event gateway conforms to the SMPP 3.4 specification, which you can download from the SMS Forum at <http://www.smsforum.net/>. This site keeps threatening to go away, but it is still available as of this writing.

TIP

You will also want to make sure that your connection to your SMSC provider is encrypted or protected in some way as the SMPP protocol does not have inherent support for encrypted communication. Most providers will insist on some sort of VPN connection around your connection to their SMPP.

ColdFusion contains an SMS test server that simulates an SMSC. It will listen on port 7901 for SMPP connection requests from any SMS resource. In our case this will be our SMS gateway. There is also an SMS client simulator, a limited function cell phone. It can connect to the SMS test server and exchange messages with it. This is very handy for testing your application prior to deploying it on the Internet.

Testing Your SMS Applications

When you are developing your SMS application you do not want to be running up a huge phone bill every time you need to test a new piece of code. To help with this, there is an SMS gateway and a cell phone emulator built into ColdFusion. While this is good, don't forget that nothing beats testing in the real world.

TIP

Don't forget to go into the ColdFusion Administrator and actually start the SMS test server or none of your gateways will start. It does not actually automatically restart if you restart your ColdFusion server.

By default the ColdFusion server is set up with a phone number of 555-1212. It will make life easy if you reuse the example configuration file for testing of your application, but it does have one downside: you will need to be sure that only one gateway is using this number at once. If you want to have two SMS gateways running, you will need to assign them each different configuration files and different phone numbers.

Getting Your Messages Out

The last step in deploying your SMS application is to change your SMS gateway from the test server that you have been using for development to a real gateway that sends real messages to real phones.

The first step is to set up an account with a provider of SMPP access to the SMS network. This can be done either with your telecom provider directly or an SMS service provider. There are two main things to think about when you go shopping for an SMSC provider. The first decision you will need to make is if your application will be push only and send only SMS messages or if it will be a two-way application and will allow users to SMS in requests to your application.

The main effect here is price; a push-style gateway is very cheap and easy to set up and can be done almost instantly. A two-way application requires some more setup as you will need your own phone number or short code for your users to send their messages to.

A good place to start looking for an SMS provider is with the telecom company that provides your existing phone line or cell phone infrastructure. This is primarily due to differential pricing. In some parts of the world it is cheaper to send text messages to other users on the same network as opposed to going across to another carrier's network.

This is really only an introduction and just enough to get you going. If you wish to learn more about the inner workings of SMPP, point your browser to <http://smsforum.net> for full details of the SMPP specification. Figure 71.1 shows the path of your SMS traffic between your ColdFusion gateways and various mobile devices.

Figure 71.1

The path of your SMS traffic.

Defining SMS Gateways

Like our IM application, before you can actually use it or even begin testing it, you will need a configuration file and a stub CFC and you will have to create a gateway instance (Listing 71.6). The SMS gateway is fairly straightforward in that it has only one method that needs to be exposed, the `onIncomingMessage()` method that listens for inbound SMS messages.

Listing 71.6 sms_stub.cfc—Empty SMS Gateway CFC

```
<cfcomponent>
 <cffunction name="onIncomingMessage" hint="Standard message from SMS users">
 <cfargument name="CFEvent" type="struct" required="YES">
 </cffunction>
</cfcomponent>
```

To keep things relatively simple we will be using the inbuilt test SMS server, so go and grab the default configuration file from your ColdFusion installation. It is found in the `cf_root\WEB-INF\`

cfusion\gateway\config directory on J2EE configurations, and in the cf_root\gateway\config directory on standard server configurations.

Unlike the IM configuration file there are a lot of different settings that you will need for your configuration file, the most basic of which are the connection details to the SMSC server. These are the basic settings but you will want to copy the default settings from within your ColdFusion installation as there are many options that you can tweak if needed. You will find the default configuration file in the cf_root\WEB-INF\cfusion\gateway\config directory on J2EE configurations, and in the cf_root\gateway\config directory on standard server configurations. Here's an example:

```
# SMSC server details
ip-address=127.0.0.1
port=7901
system-id=cf
password=cf

# Source address for this client
source-ton=1
source-npi=1
source-address=5551212
# The address range this smpp client will serve
# Generally the same as your source address
addr-ton=1
addr-npi=1
address-range=5551212

#this is the number of messages per second that the gateway is permitted to send.
message-rate=100.0

# network communication mode
mode= synchronous

# network retry settings
network-retry=no
transient-retry=no
```

Unlike the IM gateway configuration file, many of these settings are foreign to many ColdFusion developers. The first group of settings, the SMSC server details, are fairly straightforward; they are just the IP address, the port, and the username and password that will be supplied by your SMSC provider.

The second group refers to the source phone details that your gateway will be sending messages as and the range of addresses that this SMPP client can serve.

Lastly there are the actual connection settings, including the number of messages this gateway will support per second, and the retry settings on message failure. The most important setting in this section is the communication mode. The default is synchronous communication mode; in this mode the gateway will wait for a response from the SMSC with the message ID of the message so you can track delivery reports. If the gateway is set to use asynchronous mode, the ColdFusion gateway will not wait for a response from the SMSC and thus can send messages faster. However, you will lose the ability to track receipt of messages.

TIP

Be sure to include the rest of the default settings in your SMS configuration file or your gateway may not start.

Now we are going to extend our helpdesk application to use SMS to communicate with the various helpdesk staff. We are going to call our gateway instance “Helpdesk,” and create a gateway instance called “Helpdesk—5551212.” We have added the phone number that the gateway uses to the end of the instance name to make it nice and easy to identify which gateway uses which phone number. When you create your gateway, rename the stub CFC to `sms.cfc` so it is clear that this is the file actually in use.

Generating SMS Messages

Once you have defined your gateway, it is time to write your first SMS application and start sending some text messages. For the time being, let’s put this in a test file:

```
<cfscript>
 msg = structNew();
 msg.command = "submit";
 msg.destAddress = "5551234";
 msg.shortMessage = "Hi from ColdFusion!";
 ret = sendGatewayMessage("Helpdesk - 5551212", msg);
</cfscript>
```

It is nice to note that this will work and send out our text message even though we have not written any code inside our gateway CFC yet.

One of the benefits of the SMS gateway over the IM gateway is the ability to send the same message to multiple people. There is an additional submit command, called `submitMulti`, which will allow you to create a message that will go to multiple users:

```
<cfscript>
 destAddress = ArrayNew(1);
 ArrayAppend(destAddress,"+44 7880 333555");
 ArrayAppend(destAddress,"+49 173 666 5555");
 ArrayAppend(destAddress,"+1 248 777 5555");

 msg = structNew();
 msg.command = "submitMulti";
 msg.destAddresses = destAddress;
 msg.shortMessage = "Hi from ColdFusion!";
 ret = sendGatewayMessage("Helpdesk - 5551212", msg);
</cfscript>
```

NOTE

The gateway will accept the destination addresses only as an array, so you will need to convert any database queries to an array.

Responding to SMS Messages

Sending messages is one thing; responding to them is a different matter. As with the IM gateway, our SMS gateway is always listening for incoming messages to answer. Modify your gateway CFC (`sms.cfc`) as below:

```
<cffunction name="onIncomingMessage">
 <cfargument name="CFEvent" type="struct" required="YES">
 <!-- Generate and return the message.-->
 <cfscript>
 msg = structNew();
 msg.command = "submit";
 msg.destAddress = arguments.CFEvent.originatorID;
 msg.shortMessage = Trim(arguments.CFEvent.data.message);

 return msg;
 </cfscript>
</cffunction>
```

While this is quite similar to the IM gateway `onIncomingMessage()` function, you will notice that there is a very different set of properties exposed to you—in particular the `originatorID`, or the phone number from which the message was generated.

Ensuring Delivery of Your Messages

Now that you have sent your message, it would be nice to make sure that your user has received it. This can be done with the SMS protocol, but it does require a little more work.

First you will need to make sure that your gateway is configured for synchronous message delivery and that when you call the `SendGatewayMessage()` function you capture the `messageID` as it comes back and store it for future reference. Typically this would be in a database somewhere.

Next when you submit your message to the gateway you will need to include a `RegisteredDelivery` field in the message request. This takes one of three options:

- **0:** This is the default; do not return any status information.
- **1:** Return a receipt if the message is delivered or fails.
- **2:** Return a receipt if the message is not delivered before the time out (Validity Period).

The second two options instruct the SMSC to return a message back to our gateway reporting on the status of the message. You will need to recode your `onIncomingMessage()` method of the gateway CFC to look for these messages and separate them from regular incoming messages.

This message is returned in the following format:

```
"id:IIIIIIII sub:SSS dlvrd:DDD submit date:YYMMDDhhmm done date:YYMMDDhhmm
stat:DDDDDDD err:E Text: ..."
```

Now that you have the status of the message, you can query your `messageID` database table and make an intelligent decision about what should be done with this message—whether we choose to resend this message or maybe escalate it to another user.

Sessions and SMS

As with standard ColdFusion, the first time an SMS user sends a message to our gateway ColdFusion generates a session for that user. As the users' interaction with the server is much more limited than it would be if they were using a browser, this session becomes much more important. It allows us to store and track information about their past interactions with the gateway.

For example, in our helpdesk application, if agents asked for a new case to be assigned to them and then asked for the details of their cases, it would be fairly safe to assume that they only really want the details of their latest opened case to be sent to their phone, not the details of every single case. This allows us to reduce the number of keystrokes that users may be required to send to the gateway to get the details that they need. There is nothing fancy that you need to add to your application beyond the normal session code that you would add in a normal ColdFusion application.

Extending Your Application Even Further

By now you will have noticed that both the IM and SMS interfaces are very similar in their approach to sending and receiving messages. They share an almost identical message send and receive structure; the only real difference is the source/destination address. Thus it should be relatively straightforward to build a gateway CFC that handles both IM and SMS messages. In fact, it is only the `onIncomingMessage()` method that you will need to modify to get this to work. Let's see what is needed to get this to work.

For starters, let's reproduce our simple "echo" method.

In this example we do not cater to any unknown gateways but we could have quite easily put a default case in our application. The next evolution of this would be to take the incoming message and pass it off to another part of the application that would work out the appropriate response to the incoming message.

Modify the `onIncomingMessage()` function of your `sms.cfc` to include the following code:

```
<cffunction name="onIncomingMessage">
 <cfargument name="CFEvent" type="struct" required="YES">
 <!-- Generate and return the message.-->
 <cfset incomingMessage = Trim(arguments.CFEvent.data.message)>

 <cfscript>
 msg = structNew();
 msg.command = "submit";
 newmsgText = incomingMessage;

 if(arguments.CFEvent.GatewayType eq 'SMS') {
 msg.destAddress = arguments.CFEvent.originatorID;
 msg.shortMessage = newmsgText;
 }
 elseif(arguments.CFEvent.GatewayType eq 'XMPP') {
 msg.buddyID = arguments.CFEvent.data.SENDER;
 msg.message = newmsgText;
 }
 msg.command = "submit";
 </cfscript>
 return msg;
```

```
</cfscript>
</cffunction>
```

If we were to extend this a step further, it is not hard to see how we could take our IM application and twist it into an SMS and IM application without too much refactoring. In fact the entire switch statement block that we created earlier in our IM application would just get dropped in above the `<cfscript>` tag.

The next set is to put our SMS application live and actually start sending text messages to real cell phones and not just our test phone. To do this you will need to get a real SMPP account for your gateway to connect to. You can of course talk to your telecom provider and see if they can let you access their SMSC server. Most of the major cell phone carriers provide SMPP accounts directly (AT&T, BT, France Telecom, etc.) for access to a specific carrier's cell customers. The one limitation here is that these accounts may not give you access to any cell phone; they may only give you access to that carrier's cell phone users.

For access to cross-carrier cell phone subscribers, you'll need an SMPP account with a connection aggregator. This is a company that will provide you with a single, simple SMPP account, and then they will take responsibility for routing messages to and from the individual cell phone networks.

Cross-carrier access is more of a concern in North America, where cross-wireless network interoperability is more problematic. For a full list of connection aggregators, visit the Common Short Code Administration's official list at http://www.usshortcodes.com/csc_aggregators.html.

NOTE

Connection aggregators fall into three tiers, depending on how many content providers they connect to. For more information, see http://www.usshortcodes.com/csc_find_con_agg.htm.

The other thing you may want to look into at the same time as you set up your SMSC account is to get a short code for your gateway instead of a long phone number. A short code is a small, easy-to-remember number, like 55481, that users can send messages to instead of +44 7881 803 170. It is plain to see that one is much easier to remember than the other. In the United States, short codes are managed by the Common Short Code Administration (CSCA) and can be found at <http://www.usshortcodes.com/>.

INDEX

SYMBOLS

- * (asterisk)
 - algorithms with, 137
 - as wildcard, CFLDAP tag and, 373–375, 378
- *.docx, *.xlsx, and *.pptx extensions (OOXML), 469
- / (forward slash), for directory gateway configuration files, 561

A

- absolute path for links, 55–56
- acceptable risk, 13
- access control, 130
- accessing underlying servlet context (Java), 524–526
- ACTION** attribute
 - <cffile> tag, 317, 321
 - <cfldap> tag, 370–372
- ActionScript proxy classes for calling ESL, 550–554
- Active Directory, 373–374, 386–387
- active monitoring, 23–39
 - basics of, 23
 - Server Manager, 36–39
 - Server Monitor. *See* Server Monitor
 - server probes, 23–26
 - system probes, 26–27
- ADD action (CFLDAP tag), 371
- add modify type, 384
- addresses
 - address fields (Microsoft Exchange Server contacts), 402
 - Allowed IP Addresses page, 159–160
- adminapi directory (CFIDE), 225
- Administrator
 - accessing from Web servers, 213–214
 - Administrator page, 154–155
 - Administrator Security page, 162
 - configuring Web services in, 303
 - enabling sandbox security via, 189–190

- Settings Summary page, 356–357
- Administrator, securing, 153–160
 - Administrator security options page, 153–155
 - Allowed IP Addresses list, 159–160
 - development security and, 162
 - RDS security options page, 155–156
 - User Manager page, 156–159
- Administrator API, 233–248
 - best practices, 247–248
 - CFCs, 233–234
 - configuring, 248
 - custom console coding, 248
 - customized CF administration, 235
 - directory, securing, 244
 - façade component, 235–241
- Administrator API, security and, 242–247
 - risks, 242–243
 - securing Admin API, 243–244
 - securing façade component, 244–247
 - ServiceFactory object, 242
- Ajax Debug Log window, 229
- alerts (Server Monitor), 34–36
- algorithm parameter (encryption), 136–137
- algorithms
 - Block Encryption, 137
 - encoding the hash functions, 140–142
 - Hash() function, 139–140
 - load-balancing, 69–70
 - PBE, 137
 - user-request distribution, 51
- Allowed IP Addresses page, 159–160
- APIs (Server Monitor), 36
- Application.cfc
 - browser validation and, 145–146
 - ColdFusion Login Wizard's Application.cfc File (listing), 180–181
 - façade component and (listing), 245–247
 - Login Wizard and, 177
- Application.log, 18, 19
- applications
 - authentication, 164
 - CFML applications for gateways, debugging, 567–568
 - deploying, 58–59
 - initiator application, creating, 565–567
 - mixed Web application environments, scaling and, 52
 - partitioning, 86–87
 - security of, 161
 - simple gateway application, creating, 560–563
 - three-tiered, 45
- applications (IM), creating, 586–592
 - buddy lists, 587–589
 - gateway configuration, 591–592
 - gateway status management, 590–591
 - helper class, 588–592
 - interactive, 592–595
 - messages, generating, 586–587
 - permissions, 591
 - user status management, 588–589
 - virtual helpdesk, users and, 587
- applications, deploying
 - ColdFusion Archives and. *See* ColdFusion Archives (CAR)
 - ColdFusion Compiler and, 121–125
 - options for, 58–59, 109, 125
- ApplicationToken attribute, 167
- appointments, creating, 396–397
- architecture
 - event gateways, 568–569
 - multi-tiered architecture with J2EE, 78
 - physical architecture, defined, 45
 - tiered application architecture, 45–46
 - traditional 2-tiered Web architecture, 77
- archives. *See* ColdFusion Archives (CAR)
- ASCII files, reading and writing, 319–320

ASP.NET Web Service
 returning complex types, 458–460
 returning simple types, 454–458
 asynchronous processing, scaling and, 53
Asynchronous Logging Requests,
 Addition of (listing), 566–567
 asynchronous printing, 363–364
 asynchronous Web services, 302
Atom, 306, 310. *See also feeds*
 attachments (Microsoft Exchange Server), 402–403, 414–416
attributeCollection attribute, 370
attributes
 <**cfldap**> tag, 368–369
ACTION attribute (<**cfldap**> tag), 370–372
<**cfdirectory**> tag, 336
<**cfxchangecalendar**> tag, 395–396
<**cfxchangeconnection**> tag, 392–394
<**cfxchangecontact**> tag, 400–401
<**cfxchangefilter**> tag, 403–404
<**cfxchangemail**> tag, 405–407
<**cfexchangetask**> tag, 408–411
<**cfexecute**> tag, 345–346
<**cffeed**> tag, 306–307, 310–311
<**cffile**> tag, 318–319, 324–325
<**cfftp**> tag, 265–266, 267–269
<**cfhttp**> tag, 253–255
<**cfhttpparam**> tag, 256–257
<**cflogin**> tag, 166–167
<**cfnauthenticate**> tag, 179
<**cfobject**> tag, 449–450
<**cfprint**> tag, 358–360
<**cfzip**> tag, 348, 349
<**cfzipparam**> tag, 352
DN attributes, 367
gateway configuration file attributes, 561
Java print services and, 360
MODIFYTYPE attribute, 372–373
printer-dependent, 358–360
SCOPE attribute, 372
SECURE attribute, 373
Updating Multiple (<**cfldap**> tag), 381
values, modifying (directories), 379–381

AttributeStruct, printer-dependent attributes and, 359
authentication
 Administrator Security page and, 162
 Authenticating Users with <**cfldap**> (listing), 374
 basics of, 150–151, 164
 with <**cfflogin**> tag, 166–167
ColdFusion Wizard's
 Authentication File (listing), 181–183
Login Wizard and, 174–175
 types of for Administrator, 154
 types of for RDS, 155
authorization
 Authorization Headers, 166
 Authorized Users, Limiting File Upload to (listing), 149
 basics of, 150–151, 164–165
 automation, Microsoft Office and, 500

B

back-end vs. front-end servers, 45–46
 bandwidth, bottlenecks and, 40
 bandwidth throttling, defined, 40
 baselines for performance monitoring, 17–18
 Basic authentication, SharePoint Web services and, 433
 BigIP, 70
 Blackbox example (sandbox security), 201–203
 blogs, keeping track of. *See also feeds*
 bottlenecks
 CF applications, 31, 54–56
 J2EE, 80
 servers, 7–8, 40–41
 browser validation, 143–149
 file uploads and, 148–149
 form and URL hacks, 146
 importance of, 143–144
 Scriptprotect attribute, 145–146
 techniques for, 147–148
 XSS, 144–145
 buddy lists, 587–589
 build.xml file tool, 572
 business models (Web services), 278

C

calendar events (Microsoft Exchange Server), 395–400
CAR (ColdFusion Archives). *See ColdFusion Archives (CAR)*
 case sensitivity in Java, 504, 528
 cell phones, SMS and, 595, 596–597, 602
 cells (spreadsheets)
 formatting, adding to, 495–500
 formulas, adding to, 489–494
 certificates (SSL), 411–412
<**CF_UseEJB**> custom tag syntax, 535
<**cfcapplication**> tag, 145–146
cfccompile command-line utility, 229
cfccompile script, 121–122, 124–125
CFCs. *See ColdFusion Components (CFCs)*
<**cfirectory**>, folders, manipulating with. *See folders, manipulating with <**cfirectory**>*
CFENCODE utility, 229
CFEvent class (event gateways), 571
CFEvent object, 562–563
CFEvent objects, 558
<**cfxchangecalendar**> tag, 395–400
<**cfxchangeconnection**> tag, 392–394
<**cfxchangecontact**> tag, 400–403
<**cfxchangefilter**> tag, 403–404
<**cfxchangemail**> tag, 404–408
<**cfexchangetask**> tag, 408–411
<**cfexecute**> tag, 345–346
<**cffeed**> tag attributes, 306–307, 310–311
<**cffile**> tag, 317–319. *See also file systems, interacting with*
<**cffileupload**> tag, 332
<**cfftp**> tag, 264–276
 attributes, 265–266
 basics of, 264
 connection operations with, 264–267
 displaying available files, 271–273
 errors and results of calls, 269–271
 file and directory operations with, 267–269
 file downloads with, 273–274
 file uploads with, 274–275
 secure FTP connections, 275
 using with scripting, 275–276
CFFTP.ReturnValue variable, 270
<**cfhttp**> tag
<**cfhttpparam**> tag, 256–257

- attributes, 253–255
 basics of, 252
 errors and results of calls, 255–256
 GET method, 257–259
 HTTP, using with scripting, 261–262
 POST method, 262–264
 queries, building from text files, 259–261
 structure, 255–256
 <cfhttpparam> tag, 256–257
 CFID variable, 96–97, 101
 CFIDE directory, securing, 225–226
 CFIDE/scripts folder, 214
 <cfimport> tag syntax, 523
 <cfinput> tag, 147
 <cfinvoke> tag, 296–297
 <cfldap> tag. *See also* LDAP
 (Lightweight Directory Access Protocol)
 ACTION attribute, 370–372
 basics of, 367–370
 MODIFYTYPE attribute, 372–373
 SCOPE attribute, 372
 SECURE attribute, 373
<cflocation> tags, 97
CFLOGIN authorization variable, 168–169
<cflogin> tag, 165, 166–167
<cfloginusers> tag, 165
<cflogout> tag, 169
<cfloop> tag, reading files with, 334–335
CFML (ColdFusion Markup Language), 205–208, 529
<cfntauthenticate> tag
 attributes, 179
 basics of, 165, 166
 fields in, 179
<cfobject> tag, 447, 502, 504
<cfprint> tag
 attributes, 358, 360
 basics of, 356–357
 printing PDFs and, 356, 357
<cfproperty> tag, 292
CFQUERY Output from ColdFusion Web Service (listing), 464–466
<cfregistry> tag, 347
CFScript, 261–262, 275–276
cfservices.swc file, 550–551
<cfsharepoint> tag, 433–434
<cfspreadsheet> tag, 480, 481–483
CFSSOWebPart Web Part
 (SharePoint), 426–432
<cffthread> tag, 362–363
CFTOKEN variable, 96–97, 101
<cftry>/<cfcatch> tags, 303
CFX tags, 120
<cfzipparam> tag, 352–353
Chrome, feed rendered in, 308
ciphertext, defined, 132
circuit redundancy, 10–11
Cisco LocalDirector, 106
classes
 ActionScript proxy classes for calling ESL, 550–554
 classes directory (CFIDE), 225
 external Java classes, using in applications, 516–520
 Instantiating .NET Class (listing), 447
 Java proxy class, creating, 450–452
client variables
 defined, 96
 vs. session variables, 101–102
 storing, 103–104
clients
 IM, configuration file for, 585
 XMPP, 583
Cluster Manager, 66–67
clusters and clustering. *See also*
 session state in clustered environments
 clustered environments, 44–45
 clustered Web/database servers, 14
 clustering basics, 44
 ClusterManagers (JRun), 82–83
 JRun, 83–85
 levels of clustering for CF on JRun, 82
 load-balanced clusters, 8–10, 65–68
code
 coding implications of CF on J2EE, 80–81
 custom console coding best practices, 248
 efficient, 53–54
 modular, scaling and, 53
 organization of, scaling and, 52–53
ColdFusion
 ColdFusion 9 portlets, 439–443
configuring for multiple hosts, 214–221
ESL, calling from, 545
extensions, 216–218
integrating Microsoft IIS servers with, 215
invoking (Web services), 296–297
running as user, 221–223
sandboxing changes in versions of, 188–189
ServiceFactory, 208
tags, risks associated with, 205–208
ColdFusion 9
 accessing from portal servers, 443
 accessing from SharePoint (Microsoft), 423
 accessing portal servers from, 443–444
 accessing SharePoint from, 433–438
 stand-alone installation, 72
 support for portal servers, 438
 support for SharePoint, 422
ColdFusion 9 on J2EE, development values, 74–79
 built-in security features, 76–77
 development ease, 76
 diverse developer solutions, 76
 feature-rich interfaces, 74
 platform, extending, 75–76
 Web site scalability, improving, 77–79
ColdFusion Administrator. *See* Administrator
ColdFusion Archives (CAR)
 building, 113–114
 CAR files, 109–110
 defining, 110–113
 deploying, 114–116
 J2EE Archives and. *See* J2EE Archives
ColdFusion Bloggers, 305
ColdFusion Builder, invocation with (Web services), 298–299
ColdFusion Compiler, 121–125
ColdFusion Component Explorer, view of façade component, 239
ColdFusion Components (CFCs)
 for adding new services, 75
 Admin API and, 233–234
 CFC That Logs Incoming CF Events (listing), 565
ColdFusion Components (CFCs)

- ColdFusion Components (CFCs)
(continued)
- CFC to Log Messages from the POP3 Gateway (listing), 578
 - converting to Web services, 287–291
 - LDAP CFCs, building, 388–390
 - portlet CFCs, creating, 439–441
 - reasons for using, 95
- ColdFusion Markup Language (CFML), 205–208, 529
- ColdFusion MX, sandbox security and, 187–188
- columns. *See also* query columns
- spreadsheet columns (Excel), 486
- commodity computing vs. redundant server components, 13–14
- Common Language Runtime (CLR), 445–446
- complex data types (Web services), 291–295, 297
- complex types, returning, 454, 463–467
- components
- J2EE, for extending the platform, 75
 - redundant components vs. redundant servers, 14
 - redundant server components vs. commodity computing, 13–14
 - server and hardware components, scaling and, 46–49
- componentutils directory (CFIDE), 226
- concurrent collectors (JVM), 90–91
- Concurrent Version Control (CVS), 58
- configuring
- Admin API, 248
 - alerts, 34–35
 - authentication type and passwords, 154
 - CF for multiple hosts, 214–221
 - JRun clusters, 83–84
 - load balanced clusters, 65–68
 - user-based Administrator and RDS access, 156–157
- connections, 264–267, 411–414
- connectivity
- between CF and .NET. *See* .NET services, accessing
 - probe for verifying (external), 26–27
- connector clustering (CF on JRun), 82
- constructors, Java class objects, 505–507
- consumer model (Web services), 278
- contacts (Microsoft Exchange Server), 400–403
- containers (OOXML)
- accessing, 470–471
 - creating, 470
 - Excel OOXML containers, 479–483
 - Word OOXML containers. *See* Word OOXML containers
- content, probe for verifying, 24–26
- CookieDomain attribute, 167
- cookies
- hybrid session management and, 107
 - session state management and, 94, 97–101
 - Settings for Client Management with Session-Based Cookies (listing), 102
 - storing login information and, 167–168
- copying files, 317, 322
- core technologies (Web services), 278–279
- cost vs. fault tolerance, 13
- CreateObject() function
- vs. <cfobject> tag, 504
 - ServiceFactory object and, 242
 - syntax for Java class objects, 502
- createObject()</cfobject>, 296–297
- cross-site scripting (XSS), 144–145
- cryptography, 132
- Crypto-J, 137, 139–140
- CVS (Concurrent Version Control), 58
- D**
- Data Source, Adding (Admin API code listing), 240–241
- data tables. *See* tables
- data types
- CF, WSDL, and .NET, 455
 - CFEvent class, 571
 - complex (Web services), 291–295, 297
- DataTable to a CF query data type example, 452–453
- gateway interface, 570
- GatewayServices class, 570
- .NET, Java, CF, 448–449
- shared variables and, 528–529
- WSDL to CF data type conversion, 298
- database servers
- bottlenecks and, 41
 - clustered, 14
 - monitoring, 31–32
- Database-Driven DOC Files (listing), 478
- databases
- database connectivity, probe for verifying, 26–27
 - monitoring, 31–32
 - querying, 55
 - storing client variables in, 102, 103–104
 - tiered application architecture and, 45
- Dataset Output from .NET Web Service (listing), 461–462
- DataTable to a CF query data type example (.NET), 452–453
- debugging
- CFML applications for gateways, 567–568
 - debugging restrictions, setting, 227–229
 - print log and, 362
- Decision File, Login Wizard (listing), 181
- Decrypt() function
- basics of, 132–136
 - parameters, 136–138
- default documents (Web servers), 232
- Delegate Access (Microsoft Exchange Server), 414
- deleting
- directories, 335
 - directory entries, 384, 385–386
 - Exchange items, 416
 - files, 318, 322–323
 - server entries, 371–372
 - from zip files, 350–352
- delimited text files, building queries from, 259–261
- delivery of messages, 600–601
- deploying
- applications, 58–59
 - ColdFusion Archives, 114–116
 - ColdFusion templates, 123–124
 - custom gateways, 578–579

- hot deploy techniques, 79
 J2EE Archives, 120–121
Design Patterns: Elements of Reusable Object-Oriented Software
 (Addison-Wesley 1995), 235
 developers
 diverse solutions with CF on J2EE, 76
 skills, CF and, 76
 development. *See also* ColdFusion 9
 on J2EE, development values
 development environments,
 creating (IM), 583
 development tools (event gateways), 572
 security, 162–163
 differential comparisons between servers, 39
 directories
 Admin API, securing, 244, 248
 for API CFCs, 233
 directory operations with <cfftp> tag, 267–269
 Entries, Adding and Testing (listing), 378
 Listing Files and Folders Within Directories (listing), 338–340
 managing with <cfirectory>. *See* folders, manipulating with <cfirectory>
 obtaining contents, 337
 permissions, 186–187
 sandboxes and, 244
 directories, modifying entries
 attribute values, modifying, 379–381
 basics of, 379
 DNs, modifying, 385–386
 entries, adding and, 381–383
 with MODIFYTYPE, 383–384
 directory services, interacting with, 365–390
 Active Directory, 373–374, 386–387
 directories, querying, 374–377
 directory structures, 366
 entries, adding, 377–378
 entries, deleting, 385–386
 entries, modifying. *See* directories, modifying entries
 LDAP, using, 367–373
 LDAP basics, 365–367
 LDAP CFCs, building, 387–390
 disaster planning, 14–15
 Distributed mode, 143
 DNs (distinguished names), 366, 385–386
 DNS (RRDNS), load-balancing and, 49–50
 document elements (WSDL), 280
 documents
 creating from templates (Word OOXML), 476, 479
 default documents (Web servers), 232
 Document Contents, Viewing (listing), 471
 dynamic Word OOXML documents, creating, 479–483
 OOXML Word document parts, 470
 downloading. *See also* Web sites for downloading
 Downloading Files Using <cfhttp> with GET Method (code listings), 258, 259
 files with <cfftp> tag, 271–273, 274
 Dreamweaver ColdFusion Logging Wizard, 173–178
 dsnForm.cfn (listing), 240–241
 dual-homed servers, 46
 Dublin Core extension, feeds and, 314–315
- E**
- EAR files. *See* J2EE Archives
 eden spaces (JVM), 89
 EJBs (Enterprise Java Beans),
 interacting with ColdFusion, 532–537
 email
 Check for New and Create an Event (listing), 573–577
 configuring SharePoint lists as, 432
 receiving with portal servers, 443
 sending SharePoint lists via, 438
 EmptyGateway class, 572
 encoding parameter (encryption), 138
 encoding the hash functions
 algorithm, 140–142
 encryption, 131–143
 basics of, 131
 CF encryption functions basics, 131–132
 CF templates, encrypting, 229–230
 defined, 131
 Encrypt()/.Decrypt() function basics, 132–136
 Encrypt()/.Decrypt() function parameters, 136–138
 Hash() function. *See* Hash() function
 packet sniffers and, 131
 enterprise archive files (EAR),
 defined, 85
 error codes (<cfftp> tag), 270–271
 error handling, Web services and, 303
 error messages, 229–230
 errors, 32, 255–256, 269–271
 ESL (Exposed Services Layer)
 ActionScript proxy classes for calling, 550–554
 calling from ColdFusion, 545
 calling from Flex, 549–550
 calling from .NET and other technologies, 546–548
 creating users for, 541–543
 extending functionality of, 554–556
 from Flex, 551–554
 overview, 539
 services provided by, 540
 specifying allowed IP addresses for, 543–544
 Web services and, 539–541
 event gateways, 557–579
 architecture, 568–569
 basics of, 557–559
 CFEvent class, 571
 CFML applications for gateways, debugging, 567–568
 configuration files, 572
 custom gateways, creating, 568–572
 custom gateways, deploying, 578–579
 development tools, 572
 elements, 569–572
 event gateway services, 558

event gateways (*continued*)
 gateway applications, creating, 560–563
 gateway instances, creating, 563–565
 helper class, 572
 initiator application, creating, 565–567
 initiators, 559
 interface, 569–570
 POP3 custom gateway, 573–577
 responders, 560
 services class, 570
 examples
 Blackbox (sandbox security), 201–203
 CF and .NET Web services, integration, 458
 DataTable to a CF query data type (.NET), 452–453
 histograms, creating, 507–516
 local integration (.NET), 447–449
 login, 170–173
 Login Wizard, 179–183
 PING, <CFEXECUTE>
 Example Showing Output from (listing), 346–347
 remote integration (.NET), 449–452
 Unzip Example (listing), 349–350
 Excel. *See also* spreadsheets (Excel)
 OOXML containers, 479–483
 Exception.log, 19
 expandPath() function, 340
 exposed services, 157, 159–160

F

F5’s BigIP series, 70
 façade component (Admin API), 235–241, 244–247
 failover
 CF on J2EE and, 77–78
 high availability and, 8–9
 J2EE application servers and, 86
 scaling and, 51–52
 feeds, 305–316
 attributes, 306–307, 310–311
 basics of, 305–306
 creating, 306–310
 query columns used by, 313–315

reading, 310–316, 443
 RSS and Atom basics, 306
 SharePoint lists for publishing, 438
 fidelity attribute, 360
 fields
 in <cfntauthenticate> tag, 179
 address fields (Microsoft Exchange Server contacts), 402
 CFEEvent object, 562–563
 file systems, interacting with <cffile> tag basics, 317–319
 copying/moving/renaming/deleting, 319–321
 file functions, 332–335
 file information, 332–333
 reading and writing, 319–321
 server file systems, accessing, 319–323
 uploading. *See* uploading files
 File Transfer Protocol (FTP). *See* FTP (File Transfer Protocol)
 files
 building queries from (<cfhttp>), 259–261
 configuration files (event gateways), 572
 displaying with <cfftp> tag, 271–273
 Downloading Files Using <cfhttp> with GET Method (code listings), 258, 259
 downloading with <cfftp> tag, 271–273, 274
 exploring, 337–341
 file name extensions, setting, 231–232
 file operations with <cfftp> tag, 267–269
 file permissions, 186–187
 file uploads, security and, 148–149
 moving/copying/renaming, 317
 nesting and bottlenecks, 56
 reading with <cfloop> tag, 334–335
 uploading with <cfftp> tag, 274–275
 used by Word OOXML containers, 472
 virtual files, 341–344
 filters, 376, 403–404
 firewalls, 11–12, 14

Flash gateway adapters/security, 223–224
 Flex (Adobe), 221, 549–550, 551–554
 folders
 mailbox folders, querying, 394
 subfolders, exploring, 337–341
 used by Word OOXML containers, 472
 folders, manipulating with <cfirectory>, 335–341
 directory contents, obtaining, 337
 file explorer, building, 337–341
 Listing Files and Folders Within Directories (listing), 338–340
 using <cfirectory>, 335–337
 form variables, 96–97
 formatting cells, 495–500
 forms. *See also* HTML forms
 ColdFusion Login Wizard’s Login Form (listing), 180
 control over file uploads with form fields, 330
 form hacks, 146
 Sample Login Form (listing), 171–172
 formulas, adding to cells, 489–494
 Forta, Ben, 361
 forward slash (/), for directory gateway configuration files, 561
 Framework Class Library (FCL), 446–447
 Fresh feed reader, 305
 front-end vs. back-end servers, 45–46
 FTP (File Transfer Protocol). *See* <cfftp> tag
 functions
 CF encryption functions, 131–132
 file functions, 332–335
 security functions, 165–166
 spreadsheets (Excel), 481
 Fusebox, 53

G

Gamma, Erich, 235
 “Gang of Four”, 235
 garbage collection (JVM), 87, 88–91
 Gates, Bill, 445
 gateway adapters/security (Flash), 223–224
 gateway-config.xml, 223

gateways. *See* event gateways
GenerateSecretKey function, 132, 133, 136
 generations (JVM), defined, 89
 geographic redundancy, 11
 GET method, 257–259, 262
GetAuthUser() function, 165, 172–173
getFileInfo() function, 333–334
GetHostName() method, 447
getHTTPRequestData() function, 263
GetNames method, 459, 460, 464
GetPageContext() function, 524–525
 global load balancing, 11
 GUI tool, creating Java proxy class with, 450–452

H

hardware
 defined, 43
 hardware vs. software load-balancing options, 62–64
 hardware-based load balancing, 9–10, 68–70
 hardware-based session management, 106
 hardware components, scaling and, 46–49
Hash() function, 138–143
 basic algorithms, 139–140
 Distributed mode, 143
 encoding the hash functions algorithm, 140–142
 page requests and SSL, 142–143
 SSL liabilities, 143
 Helm, Richard, 235
 helpdesk application. *See* IM (instant messaging) gateways; SMS gateways
 helper class (event gateways), 572
 Hewlett-Packard SiteScope, 16
 high availability, 3–16
 acceptable risk, 13
 active site monitoring, 15–16
 basics of, 3–4
 circuit redundancy, 10–11
 disaster planning, 14–15
 firewalls, 11–12
 hosting, 15
 load-balanced clusters, 8–10

planning for, 8
 QoS guarantees, 16
 RAID Level 5, 12–13
 redundant components, 13–14
 redundant servers, 14
 server load and, 5–8
 histograms, creating (example), 507–516
 hops, defined, 10
 hosting, performance and availability and, 15
 hot deploy techniques, 79
 hot spare, defined, 64
HPjTune, 92
 HTML forms
 hacking and, 146
 HTML Form for File Upload
 Using <cffile> (listing), 326–327
 Modification of HTML to Show Data-Driven Attribute
 Setting (listing), 329–330
HTTP (Hypertext Transfer Protocol), 252, 261–262, 279.
See also <cfhttp> tag

I

IdleTimeout attribute, 166
IIS Lockdown (Microsoft), 144
IIS servers (Microsoft), 215
IM (instant messaging) gateways, 581–595
 applications, creating. *See* applications (IM), creating
 basics of, 581–583
 configuration file, 585
 defining, 583–585
 development environment and, 583
 interactive applications, creating, 592–595
 presence, 582–583
 XMPP clients, 583
 images (inline), retrieving, 416
 importing JSP custom tag libraries, 523
 incremental collectors (JVM), 90, 91
 infrastructure
 defined, 43
 legacy infrastructure, support for, 73–74

tiered with CF on J2EE, 77–78
init() method, 506–507
 initiators, 559, 565–567
 in-memory file system, 341–344
 installing
 CF variations, 72
 JSP custom tag libraries, 522–523
 Server Manager, 37
Instance Manager, 59–61
 instances
 creating (CF), 59–61
 creating (IM gateways), 585
 gateway instances, creating, 563–565
 multiple, 59–62
 multiple of JRun server, scaling and, 82
 instant messaging. *See* IM (instant messaging) gateways
 instantiating objects and calling methods (Java), 504
 intelligent agents, 251–252
 interfaces
 event gateways, 569–570
 feature-rich interfaces, 74
 for uploading files, 326–331
Internet Information Services (IIS), 433
 IP addresses, Allowed page, 159–160
 IP for Debugging, Adding (listing), 241
isSoapRequest() function, 300
IsUserInRole() function, 165, 172–173
 iterations parameter (encryption), 138
 iTunes extensions, feeds and, 314, 315–316
IVorSalt parameter (encryption), 138

J

J2EE (Java 2 Enterprise Edition). *See also* scaling with J2EE
 modularity of component design, 80
 session management, 80–81, 104–105, 107
J2EE Archives
 defining, 116–120
 deploying, 120–121
 overview, 116

- J**
- Java
 - JAAS (Java Authentication and Authorization Service), 161
 - Java system Web server, 218–221
 - JavaBeans, 521–522
 - JavaCast() function syntax, 521
 - JavaCast types, 449
 - JavaLoader tool, 520
 - keytool command, 412
 - portal servers, 422, 443
 - print services and attributes, 360
 - proxy class, creating, 450–452
 - servers, CF on, 79–81
 - session management, 104–105
 - stack traces, 19
 - Java class objects
 - <cfobject> tag syntax, 502
 - constructors, 505–507
 - CreateObject() function syntax for, 502
 - external Java classes, using in applications, 516–520
 - histograms, creating (example), 507–516
 - instantiating objects and calling methods, 504
 - method-selection problems, 520–521
 - overview, 502
 - Java servlets
 - accessing underlying servlet context, 524–526
 - JSP pages and, 526–532
 - Java Virtual Machine (JVM), tuning, 86–92
 - garbage collection, 88–91
 - JVM basics, 86–88
 - JCE Unlimited Strength Jurisdiction Policy Files 6, 132
 - JDBC drivers, bottlenecks and, 41
 - Jini service, native load balancing and, 78–79
 - JNBridgePro, 446
 - Johnson, Ralph, 235
 - JProfile, 87
 - JPS (Java Print Service), 360
 - JRun
 - JRun connector ISAPI filter, 215–216
 - JRunScripts virtual directory, 215–218
 - metrics, 20–22
 - scaling with CF and, 82–85
 - JSP (Java Server Pages)
 - custom tag libraries (taglibs), 522–524
 - functionality, disabling, 225
 - integrating with Java servlets and ColdFusion, 526–532
 - JSR 168 specification, 439
 - JVM. *See* Java Virtual Machine (JVM), tuning
- K**
- key parameter (encryption), 136
 - keys, 255–256, 325–326
 - keytool command (Java), 412
- L**
- latency, 7, 11, 41
 - LDAP (Lightweight Directory Access Protocol)
 - ACTION attribute (CFLDAP tag), 370–372
 - basics, 365–367
 - Directory Information Tree (DIT), 366
 - LDAP CFCs, building, 388–390
 - LDAP server, Login Wizard and, 175–176
 - MODIFYTYPE attribute, 372–373
 - name conventions, 367
 - SCOPE attribute, 372
 - SECURE attribute, 373
 - tag overview (<cffldap>), 368–370
 - using, 367–373
 - legacy infrastructure, support for, 73–74
 - libraries
 - Framework Class Library (FCL), 446–447
 - RSA JSafe Crypto libraries, 114
 - taglibs (JSP), 522–524
 - Line Debugger, ColdFusion, 229
 - links, absolute/relative path for, 55–56
 - listing from zip files, 350–352
 - load balancing
 - hardware options, 68–70
 - hardware vs. software options, 62–64
 - J2EE application servers and, 86
 - load, defined, 5
- M**
- load-balanced clusters, 8–10, 65–68
 - native, with CF on J2EE, 77–78
 - options, selecting, 49–50
 - performance testing and, 5–8
 - scaling with, 65–68
 - session management and, 106
 - local integration example (.NET), 447–449
 - log files
 - analyzing, 18–20
 - JRun logs, 20–22
 - Web server log files, analyzing, 22–23
 - logging, adding to event gateway applications, 565–567
 - logging out, 169–170
 - login
 - <cflogin> tag, authenticating with, 166–167
 - login example, 170–173
 - Login Form to Authenticate Users (listing), 98–99
 - login() method (Admin API), 243
 - Login Wizard, 173–178
 - Login Wizard example, 179–183
 - loginForm.cfm template, 170
 - security and, 130
 - Snippet of Template to Call Login Form (listing), 100
 - storing login information, 167–168
 - mail
 - <cfexchangemail>, 417, 418
 - attachments in, 414–417
 - dynamic mail merge document, creating, 476–479
 - Mailing Lists, Using LDAP to Create (listing), 385–386
 - Microsoft Exchange Server, 404–408
 - Make Unique radio button, 330
 - Mandel, Mark, 520
 - map data type, 290–291
 - MaxNewSize attribute (JVM), 90
 - meeting requests, managing (Microsoft Exchange Server), 418–419
 - megaproxy problems, defined, 50
 - memory, JVM and, 88–90

memory use, 19, 30–31
 Merchandise Order spreadsheet, 496
 messages, 586–587, 595, 600–601
 metadata properties, iTunes extensions and, 316
 methods
 Call a Remote Method (listing), 452
 CFEvent class, 571
 Exercise a .NET Method (listing), 447
 gateway interface, 570
 GatewayServices class, 570
 get methods, exposing, 466
 IM gateway, 584–585
 List of Methods (listing), 460–461
 PageContext, 525
 metrics (JRun), 21–22
 Microsoft
 IIS Lockdown, 144
 Log Parser 2.2, 20
 Visual SourceSafe and Robocopy, 58
 Windows, processor performance in, 47
 Microsoft Exchange Server, 391–419
 <cfexchangecontact> tag, 395–400
 <cfexchangeconnection> tag, 392–394
 <cfexchangecontact> tag, 400–403
 <cfexchangefilter> tag, 403–404
 <cfexchangemail> tag, 404–408
 <cfexchangetask> tag, 408–411
 connections, managing, 411–414
 exchange items, managing, 414–419
 Exchange Server tags basics, 391
 Microsoft IIS servers, CF and, 215
 Microsoft Office, integrating with, 469–500
 automation, 500
 dynamic Excel OOXML spreadsheets, creating, 480–483
 Excel OOXML containers, 479–483
 OOXML basics, 469–471
 OOXML Word document files (containers), 470–471
 spreadsheets, adding formatting to cells, 495–500

spreadsheets, adding formulas to cells, 489–494
 spreadsheets, creating, 483–484, 488–489
 spreadsheets, populating, 485–488
 spreadsheets, reading, 484–485
 Word OOXML containers. *See* Word OOXML containers
mm_wizard_application_include.cfm file, 177
mm_wizard_authenticate.cfc file, 177, 181–183
mm_wizard_login.cfm file, 178, 180
 MODIFY action (<cfldap> tag), 371
 MODIFYTYPE, 372–373, 383–384
 modular code, 53
 modularity, scaling and, 80
 monitoring. *See also* active monitoring; system performance, monitoring site availability, 15–16
 moving files, 317, 322
 multi-homed Web servers, 212–214
 multiple hosts, configuring ColdFusion for, 214–221
 multiple server configurations, securing, 211–214
 multithreading, scaling and, 53

local integration example, 447–449
 remote integration example, 449–452

NewSize attribute (JVM), 90
 nillable arguments, calling Web services with, 301–302

0

object clustering (CF on JRun), 82
 objectclass property (Active Directory), 386–387
 objects, spreadsheets and, 481–483, 488–489
 Office Open XML (OOXML), 469–471
 Offline AIR file path permissions, 201
 onIncomingMessage() function, 600, 601
 OOXML (Office Open XML), 469–471
 OpenOffice file path permissions, 201
 operating systems, interacting with, 317
 OptimizeIT, 87

P

packet sniffers, 131
 Page Viewer Web Part (SharePoint), 423–425
 PageContext methods, 525
 Pages, Retrieving via <cfhttp> (listing), 257
 Paragraphs, Adding to Blank Word 2007 File (listing), 474
 parsing feeds, 312
 password-Based Encryption (PBE). *See* PBE (Password-Based Encryption)
 passwords
 Administrator page for, 154–155
 Administrator Security page and, 162
 CF Admin security and, 243–244
 façade component and, 244–247
 Login Wizard and, 175
 RDS page and, 155–156, 162–163
 RDS passwords (Admin API), 248
 User Manager page and, 157–159

N

name conventions (LDAP), 367
 nameConflict Values for <cffile> action="Upload", 324–325
 native load balancing, 78–79
 nesting files and bottlenecks, 56
 .NET, 445–467
 calling ESL from, 546–548
 CF Web service, returning a complex type, 463–467
 fundamentals, 445–446
 .NET Web service, returning a complex type, 458–463
 .NET Web service, returning a simple type, 454
 .NET Web services, invoking, 299
 .NET services, accessing basics of, 446
 DataTable to a CF query data type example, 452–453

path caching, Web server, 212–213
 PBE (Password-Based Encryption), 133, 137, 138
 PDFs, 355–356, 363
 percentage load, defined, 5
 performance. *See also* system performance, monitoring
 performance testing, load and, 5–8
 perm generations (JVM), 89
 permissions
 file and directory, 186–187
 Offline AIR file path, 188–189
 OpenOffice file path, 201
 printer, 362
 virtual helpdesk, 591
 persistent connections (Microsoft Exchange Server), 412–413
 persistent option for managing session variables (J2EE), 81
 physical architecture, defined, 45
 PING, <CFEXECUTE> Example
 Showing Output from (listing), 346–347
 placeholders(#), Replacing with Dynamic Content (listing), 476–477
 platforms, extending, 75–76
 podcasts, support with feeds, 314–316
 POP3 custom gateway, 573–577
 populating spreadsheets, 485–488
 portal servers
 accessing ColdFusion 9 from, 443
 accessing from ColdFusion 9, 443–444
 ColdFusion 9 support for, 438
 Java, 422, 443
 using remote ColdFusion 9 portlet with, 442
 portlets, 439–443
 port-scanning utilities, 11–12
 portType and operation from WSDL (listing), 283
 POST method
 </cfhttp> tag, 253
 <cfhttp> tag, 253, 262–264
 vs. GET method, 262
 precompiling ColdFusion templates, 122–123
 presence (IM gateways), 582–583
 principals (Microsoft Exchange Server), 414
 print log, 362
 printers

capabilities, controlling, 358–360
 determining available, 361–362
 permissions, 362
 printing. *See also* server-side printing
 to default/non-default printers, 357
 probes
 server probes, 23–26
 system probes, 26–27
 programs on servers, executing, 345–347
 properties
 calendar events (Microsoft Exchange Server), 397–398
 contacts (Microsoft Exchange Server), 402
 message property values (Microsoft Exchange Server), 408
 provider model (Web services), 278

R

RAID (Redundant Array of Inexpensive Disks)
 Level 5, high availability and, 12–13
 scaling considerations and, 48
 RAM, scaling considerations and, 47–48
 RDS page, security and, 155–156, 162–163
 RDS passwords (Admin API), 248
 reading
 feeds, 310–316
 files, 318, 319–321, 334–335
 spreadsheets, 484–485
 zip files, 350–352
 Recurrence types (Microsoft Exchange Server calendar events), 398–399
 redundant servers vs. redundant components, 14
 Registry, storing client variables and, 101
 relative path for links, 55–56
 Remote Development Service (RDS), securing, 208–210
 remote server integration example (.NET), 449–452
 renaming directories and files, 317, 323, 335
 replace modify type, 384
 reports
 database reports, 31–32
 server statistics, 32–34
 REQUEST variables, sharing, 527–529
 Request-response operation type (WSDL), 284
 resource security, 185
 responders, 560–565
 responding to messages, 600
 retrieving Exchange items and attachments, 414–416
 Robocopy, 58
 round robin load balancing method, 69–70
 rows (Excel), 486
 RRDNS (round-robin DNS), load balancing and, 49–50
 RSA BSafe Crypto-J library algorithms, 139–140
 RSA JSafe Crypto libraries, 114
 RSS (Really Simple Syndication), 306. *See also* feeds

Q

quality of service (QoS) guarantees, 16
 queries
 building from text files (cfhttp), 259–261
 database monitoring and, 31
 DataTable to a CF query data type example (.NET), 452–453
 Running Simple for DN (listing), 379
 writing database queries, 55
 query action (<cfldap> tag), 370–371
 query columns
 <cfexchangeconnection>
 getSubfolders, 394
 <cffeed> tag, 312–314
 <cfzip> tag, 350
 associated with Dublin Core extensions, 315
 associated with iTunes extensions, 316
 populated by <cfdirectory>
 action="List", 337
 query object definitions, <cfftp> tag, 273
 querying databases, 55
 querying directories, 374–377

RSS Viewer Web Part, 432
runtime security, 162

S

sandbox security
applying, 210–211
basics of, 185–190
Blackbox example, 201–203
ColdFusion MX and, 187–188
creating and securing applications with, 190
enabling, 191–192
enabling via CF Admin, 189–190
sandboxes, adding, 193
sandboxes, configuring, 194–200
sandboxes, tips for creating, 200–201
sandboxes, 157, 244
scaling, 43, 44–45
scaling with CF, 43–70
applications that scale, writing, 52–56
failover, 51–52
hardware load-balancing options, 68–70
hardware vs. software load-balancing options, 62–64, 69
importance of, 43–44
load-balancing options, selecting, 49–50
mixed Web application environments, 52
multiple instances, 59–62
server and hardware components, 46–49
servers, keeping in sync, 57–59
session state management, 51
tiering, 45–46
user-request distribution algorithms, 51
using load balancing, 65–68
scaling with J2EE, 71–92
basics of, 71
CF and JRun, 82–85
CF on J2EE platforms, 72–74
CF on top of Java servers, 79–81
development values of CF on J2EE. *See* ColdFusion 9 on J2EE, development values improving Web site scalability, 77–79

JVM, tuning. *See* Java Virtual Machine (JVM), tuning other Java application servers, 85–86
SCOPE attribute, 372
scripting
using FTP with, 275–276
using HTTP with, 261–262
Scriptprotect attribute, 145–146
searching
directories, 366, 372
search filters (`<cfldap>` tag), 376
SECURE attribute, 373
Secure Socket Layers (SSL)
basics for security, 129
certificates, 411–412
liabilities, 143
page requests and, 142–143
security. *See also* Administrator, securing
Active Directory and, 373–375
authentication and authorization, 150–151
browser validation. *See* browser validation
CF concerns and, 129–131
development security, 162–163
embedding in URL strings and, 97
encryption. *See* encryption; Hash() function
J2EE built-in security features, 76–77
LDAP calls, 373
login example, 170–173
Login Wizard, 173–178
Login Wizard example, 179–183
secure FTP connections, 275
security framework basics, 161–162
security risks, 129–131
user security. *See* user security
security in shared/hosted environments
CF for multiple hosts, configuring, 214–221
CF ServiceFactory and, 208
CFIDE directory, securing, 225–226
CFML-based risks, 205–208
default documents (Web server), 232
encrypting ColdFusion templates, 229–230
error messages, 229–230
Flash gateway adapters/security, 223–224
JSP functionality, disabling, 225
multiple server configurations, securing, 211–214
RDS, securing, 208–210
removing Help docs and example applications, 227
running ColdFusion as user, 221–223
sandbox security, applying, 210–211. *See also* sandbox security
session timeout values, limiting, 227
setting custom tag paths, 230–231
setting debugging restrictions, 227–229
setting file name extensions, 231–232
vendor security update sites, 232
sendGatewayMessage function, 559, 586–587
serialization of CFCs, 105–106
server components, scaling and, 46–49
server heartbeat, defined, 9
server load, 5–8, 52, 86
Server Manager, 36–39
Server Monitor, 27–36
alerts, 34–36
API, 36
basics of, 27–29
database monitoring, 31–32
error monitoring, 32
performance problems and, 40
server statistics, 32–34
snapshots, 35
starting, 29–30
tracking memory use, 30–31
server probes, 23–26
Server.log, 19–20
servers. *See also* database servers; Web servers
comparisons between, 39
connector clustering, 82–83
creating new (JRun), 82
directing client to most available, 102
dual-homed servers, 46
duplicating settings, 37–39
front-end vs. back-end servers, 45–46

- servers (*continued*)

 keeping in sync, 57–59

 local and remote connections, 446

 local server integration example, 447–449

 multiple server configurations, securing, 211–214

 programs on, executing, 345–347

 remote server integration example, 450–452

 server's file system, accessing, 319–323

 statistics, 32–34

 uploading files from, 324–325
- server-side printing, 355–363

 <cfprint> attributes, 358

 <cfprint> basics, 357–358

 <cffthread> tag, 362–363

 basics of, 355–356

 print log, 362

 printer capabilities, controlling, 358–360

 printers, determining available, 361–362

 printing other than PDFs, 363

 reducing waiting time, 363–364
- server-side variables, 96
- ServiceFactory (ColdFusion), 208
- ServiceFactory object (Admin API), 242
- services class (event gateways), 570
- servlets, Java. *See* Java servlets
- session state in clustered environments, 93–107

client variables, storing, 103–104

cookies, 94, 97–101

hardware-based management, 106

history of, 94

hybrid solutions, 106

Java session management, 104–105

options for, 95

serializing, 105–106

session state, defined, 93

session variables basics, 95–96

session vs. client variables, 101–102

URL parameters or form variables, 96–97

users and servers, 102
- session state management, scaling and, 51, 80–81
- session timeout values, limiting, 227
- session variables

 basics of, 95–96

 vs. client variables, 101–102

 defined, 96

 hybrid session management and, 107

 passing from page to page, 96–97

 persistent option and (J2EE), 81

 sticky option for (J2EE), 81

 URL parameters, 96–97
- SESSION.SESSIONID variable, 105
- SharePoint (Microsoft)

 accessing CF 9 data/content from, 432–433

 accessing ColdFusion 9 from, 423

 accessing from ColdFusion 9, 433–438

 CFSSOWebPart Web Part to access CF 9 applications, 426–432

 ColdFusion 9 support for, 422

 Page Viewer Web Part to access CF 9 applications, 423–425

 Web services, consuming with CF 9, 433–438
- <show-stacktraces> tags, 224
- SMS (Short Message Service)

 gateways, 595–602

 basics of, 595–597

 defining, 597–599

 extending, 601–602

 messages, generating, 599

 messages, responding to, 600–601

 testing, 596
- SMS gateways, 581
- snapshots (Server Monitor), 35
- SOAP (Simple Object Access Protocol), 279, 300–302
- software

 defined, 43

 hardware vs. software load-balancing options, 62–64

 software-based load balancing, 9, 10
- sourceless templates, compiling, 121–122
- spreadsheets (Excel)

 <CFSPREADSHEET> tag, 481–483

 creating, 480–484, 488–489

 formatting, adding to cells, 495–500

 formulas, adding to cells, 489–494
- functions, 481

populating, 485–488

reading, 484–485

spreadsheet objects, creating, 481

SpreadsheetAddRows function, 483
- SQL injection or SQL poisoning, 146
- SSL. *See* Secure Socket Layers (SSL)
- SSO (single sign-on) feature (SharePoint), 423, 426
- stand-alone Web servers, 212–213
- standards, Java and CF and, 72
- statistics, usage statistics for Web sites, 6
- sticky option, session variables and (J2EE), 81
- storage area network (SAN), defined, 13
- stress testing, defined, 5
- string parameter (encryption), 136, 139
- strings, 282–283, 480
- struct data type, 290–291
- subfolders

 exploring, 337–341

 mailbox folders, querying, 394
- Sun Java system Web server, 218–221
- SunJCE provider, algorithms support by, 137–138, 139
- survivor spaces (JVM), 89
- syndication model (Web services), 278
- system performance, monitoring, 17–41

 active monitoring. *See* active monitoring

 baselines, 17–18

 historical analysis, 18

 JRun logs, 20–22

 log files, analyzing, 18–20

 performance issues and options, 40

 performance vs. readability/modularity/maintainability, 53

 typical bottlenecks, 40–41

 Web server log files, analyzing, 22–23
- system probes, 26–27
- system registry, interacting with, 347

T

tables, 452–453
 tag paths, setting custom, 230–231
 taglibs (JSP), 522–524
 tags. *See specific tags*
 tasks (Microsoft Exchange Server), 408–411
 templates
 compiling sourceless, 121–122
 creating Word OOXML
 documents from, 476, 479
 deployment of, 123–124
 encrypting, 229–230
 precompiling, 122–123
 sourceless, 121–122
 tenured generations (JVM), 89
 testing
 JVM applications, 91–92
 load performance, 5
 SMS applications, 596, 599
 stress testing, defined, 5
 test scripts, 6–7
 text files, 259–261, 319–320
 text messages, 595, 600–601
 textQualifier attribute, 260
 threads, multithreading, scaling and, 53
 three-tiered applications, 45
 throughput collectors (JVM), 90
 Thumbnails of New Images, CFC that Creates (listing), 562
 tiering
 defined, 45
 tiered application architecture, 45–46
 tiered infrastructure with CF on J2EE, 77–78
 tradition 2-tiered Web architecture, 77
 timeout values, limiting (sessions), 227
 tools. *See also* Server Monitor development tools (event gateways), 572
 GUI tool, creating Java proxy class with, 450–452
 JavaLoader tool, 520
 URLScan Security tools, 144
 Web Server Configuration Tool, 67–68
 wsconfig tool, 219–221
 WSDL2 Java tool, 299
 transfer protocols, 251. *See also* <cfftp> tag; <cfhttp> tag; FTP

(File Transfer Protocol); HTTP (Hypertext Transfer Protocol)
 transient connections (Microsoft Exchange Server), 392, 413
 types. *See also* complex types, returning; data types
 event types (event gateways), 578
 .NET, 448–449
 simple types, returning (.Net Web service), 454

U

Universal Naming Convention (UNC), 56
 Unix, processor performance in, 47
 Unzip Example (listing), 349–350
 uploading files
 with <cffile> tag, 318
 with <cfftp> tag, 258, 274–275
 basics of, 323–324
 multiple uploads, 331–332
 security and, 148–149
 status of file uploads, 325–326
 that exist on server, 324–325
 upload interface, 326–331
 URL hacks, 146, 147
 URL parameters in session state management, 96–97
 URLScan Security tools, 144
 usage statistics for Web sites, 6
 User Manager page, 156–159
 user security, 163–169
 authenticating with <cflogin> tag, 166–167
 authentication and, 164
 authorization and, 164–165
 CFLOGIN authorization variable, 168–169
 logging out, 169–170
 login information, storing, 167–168
 tags and functions, 165–166
 user sessions, defined, 93
 user-request distribution algorithms, 51
 users
 Authenticating Users with <cfldap> (listing), 374
 buddy lists, 587–588
 creating for ESL, 541–543
 creating new (User Manager page), 157–159

running ColdFusion as, 221–223
 text messages to multiple, 599

V

validation. *See* browser validation values
 attributes, modifying, 379–381
 of CFFTP.ReturnValue variable, 270
 format struct name and value pairs, 495–496
 message property values, 409
 nameConflict Values for <cffile> action="Upload", 324
 for scriptProtect, 146
 variables. *See also* client variables; session variables
 application variables, 96
 available after file uploads, 325–326
 CFFTP, 269
 form variables, 96–97
 passed through POST method, 262, 263–264
 session state management and, 96
 sharing among CF/JSP/servlets, 527–529
 values of CFFTP.ReturnValue variable, 270
 Verity mappings, 120
 virtual files, 341–344
 virtual helpdesk. *See* IM (instant messaging) gateways
 virtual private network (VPN), 143
 Visual SourceSafe, 58
 Visual Studio, building ASP.NET Web Service in, 454–458
 Vlissides, John, 235

W

WAR files
 defined, 85
 J2EE Archives and, 116
 Web hosting, hosting, performance and availability and, 15
 Web portals, 422–423
 Web server clustering (CF on JRun), 82
 Web Server Configuration Tool, 67–68

- Web servers. *See also* servers
 accessing CF Admin from, 213–214
 authentication, 164
 clustering (CF on JRun), 82
 clusters, adding to (JRun), 82, 83
 multi-homed, 212–214
 path caching, 212–213
- Web services
 ASP.NET Web Service, building, 454–458
 business models, 278
 calling with nullable arguments, 301–302
 CF, invoking, 296–297
 CF and .NET, integration example, 458
 complex data types, 291–295, 297
 configuring in CF Admin, 303
 consuming, 295
 converting CFCs to, 287–291
 core technologies, 278–279
 creating, 286
 error handling and, 303
 ESL and, 539–541
 vs. intelligent agents, 251
 invocation with ColdFusion Builder, 298–299
 invoking .NET Web services, 299
 overview, 277–278
 programming best practices, 302–303
 returning complex types (CF), 463–467
 returning complex types (.NET), 458–463
 returning simple types, 454
 SharePoint and, 432
 SOAP requests and, 300–302
- Web sites
 improving scalability, 77–79
 monitoring availability, 15–16
- Web sites for downloading
 CFSSOWebPart Web Part, 429
 Fresh feed reader, 305
 Hewlett-Packard SiteScope, 16
 JavaLoader tool, 520
 JCE Unlimited Strength Jurisdiction Policy Files 6, 132
 Login Wizard extension, 173
 Microsoft Log Parser 2.2, 20
 Server Manager installers, 37
 tag for printer information, 361
- Visual Studio Express editions, 445
- Web sites for further information
 AuditMyPC.com, 12
 CF 9 security lockdown guide, 221
 CFMX IM Event Gateway, 582
 ColdFusion Bloggers, 305
 COM callable wrapper-based integration, 447
 disaster recovery, 15
 firewall solutions, 12
 Fusebox, 53
 integrating CF and .NET, 467
 Java Cryptography Architecture Sun Providers Documentation, 133
 Java keytool command, 412
 Java stack traces, 19
 JavaDoc for Properties class, 572
 JBuddyCF, 582
 JProfile, 87
 JVM specification, 87
 LDAP, 365
 load balancing solutions for Linux, 9
 load-testing products, 5–6
 OptimizeIT, 87
 SharePoint SSO feature, 426
 site monitoring services, 16–17
 tag libraries, 522
 URLScan Security tools, 144
 vendor security update sites, 232
 XMPP, 582
 XXS, 144
 WebLoad, 18
 <whitelist> entry, 224
 wizards directory (CFIDE), 226
 Word OOXML containers
 basics of, 471–472
 creating, 473–475
 dynamic Word OOXML documents, creating, 475–479
 viewing, 475
- worksheets
 Expenses worksheet, 489
 Films worksheet, 488
 Merchandise worksheet, 492
- writing
 applications that scale, 52–56
 database queries, 55
 files, 319–321
- wsconfig tool, 219–221, 231–232
- WSDL (Web Services Description Language)
 document elements, 280
 generating, 299
 message and part tags from (listing), 283–284
 number-to-string conversion Web service (listing), 282–283
 operation types in, 284
 Output from NameServices.cfc (listing), 464
 overview, 279–280
 portType and operation from (listing), 283
 sample layout, 281
 SharePoint Web service and, 433–434
 simple Web service (listing), 284–286
 WSDL to ColdFusion data type conversion, 298
 WSDL2 Java tool, 299
- WSRP
 Consumer Web Part, 433
 Consumers (portal servers), 439
 v1 specification, 438–439
- X**
- XML (Extensible Markup Language)
 defined, 279
 XMLSearch function, 475
- XMPP (Extensible Messaging and Presence Protocol), 582, 583, 584
- XSS (cross-site scripting), 144–145
- Y**
- young generations (JVM), 89
- Z**
- zip files, 347–353
 <cfzipparam>, 352–353
 basics of, 347–348
 creating, 348–349
 expanding, 349–350
 listing/reading/deleting from, 350–352

This page intentionally left blank

WATCH
READ
CREATE

Meet Creative Edge.

A new resource of unlimited books, videos and tutorials for creatives from the world's leading experts.

Creative Edge is your one stop for inspiration, answers to technical questions and ways to stay at the top of your game so you can focus on what you do best—being creative.

All for only \$24.99 per month for access—any day any time you need it.

**creative
edge**

peachpit.com/creativeedge