The Many Facets of CommandBox

Dan Card

About Me

- Been using CF since 2003
- Currently the CTO for getSpringboard.com
- Adjunct Faculty at UMass Lowell
- Taught HS, Undergrad, Adult Continuing Ed
- Married with a 2.5 year old son

Presentation Disclaimer / Overview

- This is not a "deep dive" into CommandBox. It's an overview of some of the techniques that exist with some code as an example.
- Had a choice of presenting the finished product or the "process" that went into it or a "problem → solution" format
- Went with "problem → solution", mostly because we thought it made us look smarter than we felt while we were doing it.
- Evolved out of "absorbing" what was out there and then just trying it
- Github: https://github.com/djcard/ITBCBDemo

Situation Overview

 Springboard is a B2B company focusing on helping companies with the logistics of pickup and delivery laundry services

Steps and Goals

Steps

- Create Folder Structure
- Pull from repos

Goals

- Needs to mirror our production as exactly as possible
- The fewer clicks/steps/tools the better

First We Need Some Folders and Files

- CommandBox can do file and folder manipulation
 - Mkdir *name* [true]
- Can run other programs on the command line with the "!" prefix
 - !git clone https://github.com/djcard/ITBFakerCoSites.git

Folder Structure

Steps and Goals

Steps

- Create Folder Structure
- Pull from repos
- Move "index" files over

Goals

- Needs to mirror our production as exactly as possible
- The fewer clicks/steps/tools the better

Challenge 1: 5 sites locally

Simply Use Server Start

- Starts up a Lucee Server (CFML)
- Undertow (Web Server)
- Uses 127.0.0.1 and a random port
- Run as many servers as your resources will allow

Challenge 2: Libraries and Dependencies

- Projects has several libraries and dependencies including
 - React / babel (js)
 - Bootstrap (css/js)
 - jQuery (js)
 - More
- How do we communicate to our team what is current and make it easy to install them?
- The box.json file describes a project and certain properties about it.

Box.json

```
"name": "Faker Co Main Site",
"version":"0.0.1",
"author": "Dan Card",
"homepage": "http://fakerco.com/",
"documentation": "Demo Project for ",
"slug": "intotheboxfakerco",
"shortDescription": "The FakerCo main site for Into the Box 2019.",
"createPackageDirectory":false,
"keywords": "Into The Box, CFML, Box, PHPStinks",
"private":true,
"contributors":[],
"dependencies":{
 "app": "http://dev.getSpringboard.com/cbpackages/app.zip",
 "bootstrap4": "http://dev.getSpringboard.com/cbpackages/bootstrap4.zip",
"devDependencies":{},
"installPaths":{
"bootstrap4": "bower_components/bootstrap/",
"jcardnci":"jars/",
 "popper.js": "bower components/popper.js/"
"scripts":{},
"ignore":[
 "**/.*",
 "test",
 "tests"
"testbox":{}
```

Challenge 2: Libraries and Dependencies

- Projects has several libraries and dependencies including
 - React / babel (js)
 - Bootstrap (css/js)
 - jQuery (js)
 - More
- How do we communicate to our team what is current and make it easy to install them?
- The box.json file describes a project and certain properties about it.
- One of these is the dependencies (and dev dependencies).
 Typing "install" will start this process.

Steps and Goals

Steps

- Create Folder Structure
- Pull from repos
- Move "index" files over
- Run "install" to install dependencies

Goals

- Needs to mirror our production as exactly as possible
- The fewer clicks/steps/tools the better

Challenge 3: Specific Settings

Server	Special Considerations
Mainsite	ACF 2016 Scheduled Tasks Custom Tag Mail Servers Datasource SSL
NewProduct	ACF 2016 Datasource
RestServices	ACF 2016 Rest Framework Datasource FIXED URL AND PORT
WebApp	ACF2016
Local "site"	Extra Jar files FIXED URL AND PORT

Server.json

- JSON file
- Sits in the root of the server (not in production!)
- Establishes startup settings
 - CF
 - Enable Rest Service
 - Java
 - Jvm settings
 - Web
 - Directory Browsing
 - Default docs
 - Error Pages
 - Networking
 - Host (IP)
 - Port
 - SSL

Main Site Server.json

```
"web":{
 "ssl":{
 "enable":true,
 "port":"443"
 },
 "http":{
 "port":"80"
 },
 "host":"fakerCo.local"
},
"app":{
 "cfengine":"adobe@2016.0.05+303689",
}
```


New Product Server.json

RestServices Server.json

```
"app":{
 "cfengine":"adobe@2016.0.05+303689",
 "restMappings":"/rest/*"
},
"web":{
 "http":{
 "port":"80"
 },
 "host":"restservices.fakerCo.local"
}
```


WebApp Server.json

```
"app":{
 "cfengine":"adobe@2016"
},
"web":{
 "host":"fakerCoWebApp.local",
 "http":{
 "port":"80"
 }
}
```


Localized Server.json

```
"app":{
 "cfengine":"adobe@2016",
 "libDirs":"jars"

},
"web":{
 "host":"fakerCoWebApp.local",
 "http":{
 "port":"80"
 }
}
```


Challenge 3 : Specific Settings

Server	Special Considerations
Mainsite	ACF 2016 Scheduled Tasks Custom Tag Mail Servers Datasource SSL
NewProduct	ACF 2016 Datasource
RestServices	ACF 2016 Mappings Rest Framework Datasource FIXED URL AND PORT
WebApp	ACF2016
Local "site"	Extra Jar files FIXED URL AND PORT

CommandHost Updater / Our First Module

CommandBox Module

What is a Module?

- Additional Functionality that you can download and install
- "install commandbox-hostupdater"

From where do you download and install these modules?

Whence comes your code?

Forgebox

What is Forgebox?

- "...the package repository and software directory for ColdFusion (CFML)"
 - CommandBox Modules
 - CF based Applications
 - Frameworks
 - Whatever you put up there
- When you type "install" in CommandBox, it's where it looks first

Whence comes your code?

- Forgebox
- Git / Github
- .ZIP files (http/s)
- Java
- S3
- CFLib
- RIAForge
- Jar
- Gist

What is CommandBox Host Updater

- CommandBox, on it's own, binds to an IP (typically 127.0.0.1:????)
- CommandBox Host Updater does two things
 - Adds internal facing IP addresses to your machine in the 127.127.0.1 to 127.127.255.255 range
 - Adds a host name to your host files that points to that IP address (this is why
 you need to run as an administrator)
- This is key because:
 - It gives predictability to your URLs
 - Many servers can use port 80 because they are all on different IP addresses
- install commandbox-hostupdater

Challenge 3: Specific Settings

Server	Special Considerations
Mainsite	ACF 2016 Scheduled Tasks Custom Tag Mail Servers Datasource Mappings SSL
NewProduct	ACF 2016 Mappings Datasource
RestServices	ACF 2016 Mappings Rest Framework Datasource FIXED URL AND PORT
WebApp	ACF2016
Local "site"	Extra Jar files FIXED URL AND PORT

More Settings Than server.json!

- Need to mirror your production server as exactly as possible.
- There are over 180 individual config items.
- CFConfig is a module for CommandBox which can help manage them.

What is CFConfig?

CFConfig gives you the ability to manage most every setting that shows up in the web administrator, but instead of logging into a web interface, you can mange it from the command line by hand or as part of a scripted server setup. You can seamlessly transfer config for all the following:

- CF Mappings
- Datasources
- Mail servers
- Request, session, or application timeouts
- Licensing information (for Adobe)
- Passwords
- Template caching settings
- Basically any settings in the web based administrator

More Settings Than server.json!

- Need to mirror your production server as exactly as possible.
- There are *over 180* individual config items.
- CFConfig is a module for CommandBox which can help manage them.
- Can edit them these settings from CommandLine (CommandBox)
- Move them from version to version (testing upgrades)
- You can do an exact clone or exact "translation" of your server into a different version or even a different engine.
- install commandbox-cfconfig

Main Site Server.json with CFConfig Settings

Our site now has all settings from production

- Including:
 - It's admin password
 - All scheduled tasks in the same state that they were in production (running?!)
 - All datasources pointing to live databases
 - All custom tags and mappings pointing to the file path on the production server (which might not lineup)
 - All mail servers
- Fine if you're testing or doing trials, not good if you're setting up your dev environment or need to keep those passwords secure.

Main Site Server.json with CFConfig Settings

```
"web": {
 "ssl":{
 "enable": true,
 "port": "443"
 "http":{
 "port": "80"
 "host": "getSpringboard.local"
},
"app": {
 "cfengine": "adobe@2016.0.05+303689",
 "libDirs":"jars"
},
"cfconfigfile": "TestSiteSettingsLive.json",
"CFConfigPauseTasks":"true"
```


Steps and Goals

Steps

- Create Folder Structure
- Pull from repos
- Move "index" files over
- Run "install" to install dependencies
- Start/stop Servers
- Import settings
- Specific Settings

Goals

- Needs to mirror our production as exactly as possible
- The fewer clicks/steps/tools the better
- Bare minimum of effort to get edited files into the repo

After all: coders and techies are known for reading documentation and following directions, right?

Challenge 4: Automating all of this

- Need to change passwords to something non production and (hopefully) memorable
- Datasources need to point to local databases
- Mappings (and aliases) need to point to the local environment
- Mail servers need to be turned off
- Schemas in the DB need to be updated
- If it's too hard, people won't use it and all of this is for nothing

Different Ways of Automating in CB

- Recipes
- Tasks
- Custom Module

Creating A Custom Module In CommandBox

- Three Required Elements
 - ModuleConfig.cfc
 - Namespace
 - A CFC with a function called "run"

Technique 1: Config Settings and "Asking"

- We need to know where the folders are for this setup
- We need the desired passwords
- We need to know the info for the datasources (location and creds)
- Config Settings are one way of storing info for your modules
- Create an intro to the process and some "call and response" with:
 - Print.line();
 - Confirm();
 - Ask();

Steps and Goals

Steps

- Gather info
- Create Folder Structure
- Pull from repos
- Move "index" files over
- Run "install" to install dependencies
- Start/stop Servers
- Import settings
- Specific Settings

Goals

- Needs to mirror our production as exactly as possible.
- The fewer clicks/steps/tools the better.
- Bare minimum of effort to get edited files into the repo.

Technique 2: Using "Command" and "!"

- Command is how to send...well....commands to the CB shell.
- The simplest is command().run();
- Almost (?) anything you can run on the CLI you can run from within a module.

Steps and Goals

Steps

- Create Folder Structure
- Pull from repos
- Move "index" files over
- Run "install" to install dependencies
- Start/stop Servers
- Import settings
- Specific Settings

Goals

- Needs to mirror our production as exactly as possible
- The fewer clicks/steps/tools the better
- Bare minimum of effort to get edited files into the repo

Technique 3: SubCommands

- Small pieces in your namespace
- Allow individual steps to be run on their own

Steps and Goals

Steps

- Create Folder Structure
- Pull from repos
- Move "index" files over
- Run "install" to install dependencies
- Start/stop Servers
- Import settings
- Specific Settings

Goals

- Needs to mirror our production as exactly as possible
- The fewer clicks/steps/tools the better
- Bare minimum of effort to get edited files into the repo

CommandBox is a Growing EcoSystem

Short list of tools (there are many many more!)

Module	Function
cfscriptme-command	Converts tag based CFML to script syntax
CFConfig	Allows Configuration and Transfer of Settings between CFML servers
CommandBox Host Updater	Allow host names, not just IPs for CB Servers
CFLint	Checks CML Syntax and best practices
Fixinator	Scans CFML code for security red flags
Fusion Reactor	Puts Fusion Reactor module into your site

Questions? Thoughts?