

HIDDEN GEMS IN CF2016

Charlie Arehart, Independent Consultant
CF Server Troubleshooter
charlie@carehart.org
@carehart (Tw, Fb, Li, Slack)

Updated Oct 20, 2016

- ▶ Charlie Arehart, Independent Consultant
 - ▶ CF Server Troubleshooter
 - ▶ charlie@carehart.org
 - ▶ @carehart (Tw, Fb, Li, Slack)
-
- ▶ Updated Oct 20, 2016

HIDDEN GEMS IN CF2016

- ▶ Major features of CF2016 (quick overview)
- ▶ Hidden gems in many areas
 - ▶ Installation, configuration, administration, web server config
 - ▶ New/changed features, new language constructs, new member functions
 - ▶ New/changed CFML functions, tags
- ▶ As well as other topics:
 - ▶ Updates to underlying libraries' version numbers
 - ▶ Deprecated/obsoleted features
 - ▶ What's new in Standard vs Enterprise
 - ▶ Pricing, licensing, end of life support
 - ▶ And lots more
- ▶ Slides will be offered by Adobe, and at carehart.org/presentations

TOPICS

- ▶ I've been a speaker at nearly every CF conference, and all 4 CF Summits
- ▶ Focus on CF server troubleshooting, as an independent consultant
 - ▶ Assist organizations of all sizes, experience levels
 - ▶ Work remotely 99% of the time, safe, secure, easy (shared desktop)
 - ▶ Focus is not just solving problems but educating you
 - ▶ Satisfaction guaranteed. More on rates, approach, etc at carehart.org/consulting
- ▶ Love to share info, with my clients and the community
 - ▶ Active blogger
 - ▶ Contributor to/creator of many CF community resources
 - ▶ Online CFMeetup, CF411.com, UGTV, cf911.com, and more

ABOUT ME

- ▶ How many have started using CF2016 in prod? In dev?
 - ▶ Have at least seen resources about it?
 - ▶ Not surprised if few: people often wait
- ▶ Anyone “waiting for first point release”?
 - ▶ Have been 3 updates already
- ▶ How many likely won't use it until next release comes out (CF2018, or whatever)?
 - ▶ I do these talks, not just for those making the move now, soon, or have already
 - ▶ But also those who may see it in future 😊
- ▶ Anyone know when I started doing hidden gems in CF?
 - ▶ 4.0.1 in 1999
- ▶ So, let's look first at the major new features (only brief overview)

SOME INTRO QUESTIONS FOR YOU

- ▶ API Manager
- ▶ Security Code Analyzer
- ▶ PDF Improvements (redaction, sanitization, more)
- ▶ CFML language improvements (tags, functions, and more)
- ▶ Security improvements (especially more NTLM support)
- ▶ Performance improvements
- ▶ More about some of these later

- ▶ Now, on to the more “hidden” gems!

MAJOR FEATURES OF CF2016

- ▶ Removal of Akamai Download Manager!
 - ▶ Previously, when downloading CF installer from Adobe, we were forced to use this
 - ▶ Now just generally a better experience (I suppose some may miss it)
 - ▶ carehart.org/blog/client/index.cfm/2016/2/19/cf2016_download_no_longer_requires_Akamai_DL_mgr
- ▶ Unfortunately, CF install has gotten huge because of API Manager
 - ▶ Especially tragic if you'll be using CF Standard: by license can't use API Mgr
 - ▶ This is "to be fixed" (bugbase.adobe.com/index.cfm?event=bug&id=4155910)
- ▶ During installation, you're asked whether/how to install API Manager
 - ▶ And whether to implement it within JVM or as own service

INSTALLATION GEMS

- ▶ CFscripts folder now moved to its own directory, not in CFIDE!
 - ▶ Great move for security, administration
 - ▶ New folder called cf_scripts, found in the cfusion wwwroot
 - ▶ Pointed to as a virtual directory in IIS, Apache, etc.
 - ▶ Related to this...
- ▶ CF Admin now available only via internal web server by default
 - ▶ This is another very good thing, for security
 - ▶ You REALLY should not try to override this, but I discuss options in my blog post below
- ▶ Let's move on to gems WITHIN the CF Admin...

CONFIGURATION GEMS

- ▶ CF Admin option to store CF sessions in redis (cache) rather than heap memory
 - ▶ helpx.adobe.com/content/help/en/coldfusion/2016/external-session-storage.html
 - ▶ Gotcha: works only with CF sessions, not “J2EE sessions”
 - ▶ Those using “j2ee sessions” could modify Tomcat (underlying CF) on their own
 - ▶ blog.svajlenka.com/post/125784752315/redis-and-coldfusion-because-why-not
- ▶ New admin setting to disable “REST discovery” by API Manager
 - ▶ See Settings page, last setting
- ▶ For more on these admin and config changes, see
 - ▶ carehart.org/blog/client/index.cfm/2016/2/23/cf2016_CF_Admin_changes

ADMINISTRATION GEMS

- ▶ Many new improvements related to the web server config tool
- ▶ Fixed: no longer any need to manually reconfigure connectors after update!
 - ▶ CF Update mechanism handles this for us automatically now
 - ▶ WsConfig offers new “upgrade” option, if ever needed
- ▶ Fixed: for those using multiple instances (in CF Enterprise/Trial/Dev)
 - ▶ Wsconfig UI finally offers option to pick instance name to connect to (like <= CF9)!
 - ▶ In CF10/11, we had to start wsconfig in instance's runtime\bin to connect site to it
- ▶ Fixed: if you open wsconfig UI while already open, you no longer get blanks
 - ▶ You get warning that you may already have it open
- ▶ ...

WEB SERVER CONFIG TOOL (WSCONFIG) GEMS

- ▶ WSCONFIG UI now tracks number of sites in web server configured or not
- ▶ Now offers both an "all" option (for all sites) and an "all - individually"
 - ▶ Which instead creates a new connector for **each site** (using the selected settings)
 - ▶ Appears only if you do have more than 1 web site in web server
- ▶ WSCONFIG UI now offers option to all 3 connector tuning args
 - ▶ Found under "advanced settings"
 - ▶ Previously only offered connection_pool_timeout, max_reuse_connection
 - ▶ Now offers allows configuration of connection_pool_size also
 - ▶ Sadly, installer's web config step does not offer these 3 configurable options
 - ▶ Due to be fixed in a new installer:
bugbase.adobe.com/index.cfm?event=bug&id=4155913
- ▶ ...

WEB SERVER CONFIG TOOL (WSCONFIG) GEMS (CONT.)

- ▶ Connector now defaults to timeout of 60 (seconds); was 0 (infinite) before
- ▶ For IIS: better connector tuning settings for 2-site setup by default
 - ▶ `Conneciton_pool_size` (500), `max_reuse_connections` (250):
 - ▶ Sadly, for now, this is not so for Apache configs, but is due to be fixed in upcoming update
- ▶ CF2016 also now includes `maxthreads="500"` and `connectionTimeout="60000"` in `server.xml`, by default
- ▶ "Advanced Settings" now also offers "skip iis custom errors" option
 - ▶ Disabled by default. Useful for some scenarios
 - ▶ Needed to add manually to `isapi_redirect.properties` file in CF10/11
- ▶ Nice to see all these improvements to the `wsconfig`, which has been a source of heartburn in CF10 and 11. Let's move on to other gems...

WEB SERVER CONFIG TOOL (WSCONFIG) GEMS (CONT.)

- ▶ New command-line interface (CLI)
 - ▶ Allows cmd line CFML execution by pointing to a cfm file, via cf.bat
 - ▶ As in, **cf.bat some_file.cfm**
 - ▶ Not a real interactive shell (with tab completion, etc.)
 - ▶ No repl, no package manager, no extensibility *as with CommandBox project*
 - ▶ Still, is useful for cron jobs/windows scheduler, etc. to run cfml pages
 - ▶ Quite a few options and capabilities
- ▶ For more, see
 - ▶ helpx.adobe.com/coldfusion/2016/command-line-interface.html

NEW FEATURE GEMS

- ▶ Many enhancements to PDF support
 - ▶ Mentioned before sanitization, redaction, but also:
 - ▶ Export/import of comments, metadata
 - ▶ Archiving, including newer PDF/A-2b and -3b standards
 - ▶ Support for attachments, stamps
 - ▶ For more, see substantial article with examples, and code download
 - ▶ adobe.com/devnet/coldfusion/articles/pdf-enhancements.html
 - ▶ Not mentioned on that page:
 - ▶ CFPDF adds new encrypt attribute values: AES_256R5 and AES_256R6
- ▶ ...

CHANGED FEATURE GEMS

- ▶ New argument for structnew, **ordered**, maintains insertion order
 - ▶ Looping over such a struct will also return in insertion order
 - ▶ All other forms of creating new structs keep same order as before
 - ▶ Also support for creating empty ordered struct
 - ▶ helpx.adobe.com/coldfusion/2016/language-enhancements.html#CollectionsupportOrdered
- ▶ ...

CHANGED FEATURE GEMS (CONT.)

- ▶ New application-level controls
 - ▶ *searchImplicitScopes*, *passArrayByReference*
 - ▶ Each can change long-standing behavior for these operations, **vastly improving performance** (5x and 25x, respectively)
 - ▶ Set as either cfapplication attributes or via this scope in application.cfc
 - ▶ See:
 - ▶ adobe.com/devnet/coldfusion/articles/language-enhancements-cf-2016.html
 - ▶ helpx.adobe.com/coldfusion/2016/language-enhancements.html#Scopesearch
 - ▶ helpx.adobe.com/coldfusion/2016/language-enhancements.html#Arraysbr
- ▶ ...

CHANGED FEATURE GEMS (CONT.)

- ▶ CF Admin “enable whitespace management” option now suppresses whitespace at compile time as well as runtime
- ▶ Swagger doc generation (for restful api's and API Manager)
 - ▶ helpx.adobe.com/coldfusion/2016/swagger-document-generation.html
- ▶ Now on to language enhancements...

CHANGED FEATURE GEMS (CONT.)

- ▶ Safe navigation operator (?.)

- ▶ Used when accessing members of a struct or values of an object
- ▶ Used instead of ".", to prevent exception if not defined, null, etc.
- ▶ Simplified code, versus nested isdefined tests

- ▶ *Examples:*

- ▶ `<cfoutput>#employee?.firstname#</cfoutput>`
 - ▶ Will output empty string if firstname does not exist/null
- ▶ `Writeoutput(employee?.name?.firstname?.trim());`
 - ▶ Will output empty string if all 3 are undefined/null

- ▶ ...

NEW LANGUAGE CONSTRUCTS

- ▶ For more info and examples (including setting variables with safe navigation):
 - ▶ helpx.adobe.com/coldfusion/2016/language-enhancements.html#Safenavigation
 - ▶ helpx.adobe.com/coldfusion/developing-applications/the-cfml-programming-language/using-coldfusion-variables/using-periods-in-variable-references.html#Usingthesafenavigationoperator
 - ▶ blog.adamcameron.me/2015/10/coldfusion-12-it-goes-to-show-you.html
 - ▶ adobe.com/devnet/coldfusion/articles/language-enhancements-cf-2016.html

NEW LANGUAGE CONSTRUCTS (CONT.)

- ▶ Many new member functions (expanding on the new feature in CF11)
- ▶ New array member functions: arrayDeleteNoCase
- ▶ New string member functions:
 - ▶ encrypt, paragraphFormat, replaceListNoCase
 - ▶ decodeFromURL, decodeForHTML, encodeForHTML, encodeForHTMLAttribute
 - ▶ encodeForXML, encodeForXMLAttribute, encodeForXPath
 - ▶ encodeForCSS, encodeForJavaScript, encodeForURL
 - ▶ getSafeHTML, isSafeHTML
 - ▶ urlDecode, urlEncodedFormat
- ▶ ...

NEW MEMBER FUNCTIONS

- ▶ New datetime member functions:
 - ▶ `LSDateFormat`
 - ▶ `setSecond`, `setMinute`, `setHour`
 - ▶ `setDay`, `setMonth`, `setYear`
- ▶ New query member functions:
 - ▶ `queryEach`, `queryKeyExists`, `queryFilter`, `queryMap`, `queryReduce`, `querySort`, `valueArray`
- ▶ New display and formatting member functions:
 - ▶ `booleanFormat`, `yesNoFormat`
- ▶ More info on member functions:
 - ▶ helpx.adobe.com/coldfusion/developing-applications/building-blocks-of-coldfusion-applications/using-the-member-functions.html

NEW MEMBER FUNCTIONS (CONT.)

- ▶ New CFML functions

- ▶ `arrayContainsNoCase`, `arrayDeleteNoCase`, `valueArray`
- ▶ `querySort`, `queryEach`, `queryFilter`, `queryKeyExists`, `queryMap`, `queryReduce`
- ▶ `booleanFormat`, `floor`, `isPDFArchive`, `replaceListNoCase`, `spreadsheetGetColumnCount`

- ▶ Changed functions:

- ▶ `arraynew`, `cacheRemove`, `dateFormat`, `timeFormat`, `createDateTime`
- ▶ `replace`, `replaceList`, `spreadsheetAddRows`, `writeoutput`

- ▶ More info, links to details on new/changed CFML functions:

- ▶ helpx.adobe.com/coldfusion/2016/other-enhancements.html
- ▶ helpx.adobe.com/coldfusion/2016/language-enhancements.html#ArrayFindNoCase

NEW/CHANGED CFML FUNCTIONS

- ▶ Changed CFML tags...
- ▶ CFLOOP
 - ▶ New *item* attribute, for use with loops over list, array, or file
 - ▶ Named *item* var will hold element looped over
 - ▶ Named *index* var (optional) will hold index value, if any
- ▶ Docs on these and the rest will follow
- ▶ ...

CHANGED CFML TAGS

▶ CFMAILPARAM

- ▶ New, optional **filename** attribute, to give different name for file attached to email when using **cfmailparam** file attribute
- ▶ **File** points to name *as on server*, **filename** points to name *as shown in email*

▶ CFOUTPUT

- ▶ New **encodefor** attribute: names encoding type to be used for strings within it tags, if not otherwise surrounded by an **encodefor** function (types: html, htmlattribute, url, javascript, css, xml, and so on)

▶ ...

CHANGED CFML TAGS (CONT.)

- ▶ CFSEARCH (Solr searching)
 - ▶ New **Type** attribute values (for parser): **Standard**, **Dismax**
 - ▶ Old verity-based types no longer supported
 - ▶ *simple, explicit, internet, internet_basic, natural*
- ▶ CFCOLLECTION
 - ▶ **path** attribute is now ignored
 - ▶ All collections are created in the **collections** directory at the location specified in **Solr_Home** field in the ColdFusion admin
- ▶ CFSOCIALPLUGIN
 - ▶ See comments in [ColdFusion2016]\cfusion\CustomTags\socialplugin.cfm
- ▶ ...

CHANGED CFML TAGS (CONT.)

- ▶ More info on changed tags, with links to details:
 - ▶ helpx.adobe.com/coldfusion/2016/other-enhancements.htm
 - ▶ helpx.adobe.com/coldfusion/2016/language-enhancements.html
- ▶ Phew, so that's it for language, feature, admin and config gems
 - ▶ Think we're done?
 - ▶ Not yet!

CHANGED CFML TAGS (CONT.)

- ▶ We're more than half-way home. Areas remaining...
- ▶ Deprecated features
- ▶ Updates to underlying libraries' versions numbers
- ▶ What's new in Standard vs Enterprise
- ▶ Pricing
- ▶ Updates since initial release
- ▶ And more!

OTHER TOPICS

- ▶ Deprecated features (nothing obsoleted)
 - ▶ These may (will likely) be dropped/obsoleted in later releases, but are still supported
- ▶ Language features:
 - ▶ CFCHART format="flash"
 - ▶ CFFILEUPLOAD Flash component
 - ▶ CFMEDIAPLAYER
 - ▶ CFTABLE
 - ▶ UI Tags based on YUI toolkit - CFTREE, CFCALENDAR, CFAUTOSUGGEST, CFMENU
 - ▶ These uniquely are also "no longer supported"/updated
- ▶ Report Builder

DEPRECATED FEATURES

- ▶ Certain admin features deprecated
 - ▶ Event gateways - Jabber, Flash Media server
 - ▶ Portlets
 - ▶ System Probes
 - ▶ Server Manager
 - ▶ Server Monitor (was listed as deprecated, but will not be)
- ▶ For more on deprecation, dropping of support for some things
 - ▶ helpx.adobe.com/coldfusion/deprecated-features.html
 - ▶ carehart.org/blog/client/index.cfm/2016/2/22/cf2016_deprecated_features
- ▶ Now, how about the status/versions of CF's underlying Java libraries?

DEPRECATED FEATURES (CONT.)

- ▶ Antismy 1.5.3 (OWASP security library)
- ▶ Axis 2 1.7.0 (web services library, and note that's "Axis 2" v 1.7.0, not "Axis")
- ▶ Derby 10.11 (embedded DB)
- ▶ Ehcache 2.10.0 (caching library)
- ▶ Esapi 2.1.0 (OWASP Enterprise Security API)
- ▶ Ext JS 4.1 (JS library which underlies various UI tags)
- ▶ Ewsapi 1.1.5 (MS Exchange API)
- ▶ Hibernate 4.3.10 (ORM library)
- ▶ HttpClient 4.4.1 (underlies CFHTTP and more)
- ▶ Jetty 9.3.6v20151106 (underlies Solr, HTMLTOPDF, and more)
- ▶ Java 1.8.0_72 (the JVM which underlies all of CF)
- ▶ JDBC Drivers 5.1.4.000138 (the built-in Merant DB drivers, such as for SQL Server, Oracle, and even MySQL. CF no longer includes the MySQL-provided driver, but you can add it yourself)
- ▶ jQuery 1.6.1 and jQuery UI 1.8.16 (JS library which underlies various UI tags and Admin interface features)
- ▶ Lucene 5.2.1 (underlies Solr, embedded search engine in CF)
- ▶ OpenSSL 1.0.2h (as of CF 2016 Update 2)
- ▶ POI 3.12 (underlies MS Office Integration features)
- ▶ PostgreSQL 9.4-1201 (db driver)
- ▶ Quartz 2.2.1 (underlies CF Schedule tasks)
- ▶ Servlets 3.1 (underlies CF/Tomcat processing)
- ▶ Solr 5.2.1 (the embedded search engine, used by CFSEARCH/CFINDEX/CFCOLLECTION, etc.)
- ▶ Tomcat 8.0.27.0, 8.0.32 as of Update 1 (the application server which underlies CF, when deployed in traditional "Server" configuration)
- ▶ YUI 2.3.0 (JS library which underlies various UI tags)

See:

carehart.org/blog/client/index.cfm/2016/2/17/what_are_cf2016_embedded_library_version_numbers

UPDATES TO UNDERLYING LIBRARIES' VERSIONS NUMBERS

- ▶ Referring here only to what's new/changed in CF2016 and in Enterprise only
 - ▶ API Manager
 - ▶ Security Analyzer
- ▶ These do not work with CF 2016 Standard, nor even Developer edition!
 - ▶ They do work with the CF Trial edition
 - ▶ And you **can** take an enterprise license key and use it on a “dev” machine, of course
- ▶ More:
 - ▶ carehart.org/blog/client/index.cfm/2016/2/25/cf2016_enterprise-only_features

WHAT'S NEW IN STANDARD VS ENTERPRISE

	Base Price	Upgrade Price				
		From CF12 Standard	From CF11 Standard	From CF11 Enterprise	From CF10 Standard	From CF10 Enterprise
CF 2016 Standard	\$1499	n/a	\$749	n/a	\$899	n/a
CF 2016 Enterprise	\$8499	\$7599	\$7599	\$4249	\$7599	\$5099

- ▶ For more, including how I found this info, see carehart.org/blog/client/index.cfm/2016/2/24/pricing_for_coldfusion_2016

PRICING

- ▶ Some debate/confusion initially about aspects of new EULA
- ▶ See it for yourself
 - ▶ www.images.adobe.com/content/dam/acom/en/legal/licenses-terms/pdf/ColdFusion-2016.pdf
- ▶ Reach out to CF Product Mgr, Rakshith Naren, with any questions
 - ▶ rakshith@adobe.com

LICENSING/EULA

- ▶ CF10 support **not** terminating at end of this year
 - ▶ As happened with CF9 in 2014 when 10 came out
 - ▶ Instead, ends May 2017 (extended support, May 2019)
- ▶ CF11 support ends April 2019 (“extended support” April 2021)
- ▶ CF9 “extended support” ends 12/31/16
- ▶ More: adobe.com/support/products/enterprise/eol/eol_matrix.html#63

END OF LIFE/END OF SUPPORT

- ▶ There have been 3 updates to CF2016 since release (as of this date)
- ▶ Updates can be easily applied in CF Admin, “Server Update” page
 - ▶ Updates are cumulative, need only apply latest
 - ▶ If you have troubles applying CF updates (in 2016, or 10/11), see my blog post:
 - ▶ carehart.org/blog/client/index.cfm/2016/9/6/solve_common_problems_with_CF_updates_in_10_and_above
- ▶ As for updating CFBuilder, should be prompted about available update
 - ▶ But you can implement it manually
 - ▶ helpx.adobe.com/coldfusion/kb/coldfusion-builder-2016-update-2.html#Installation
- ▶ There’s sometimes a fair bit that’s included in CF updates
 - ▶ Bug fixes, security improvements, and sometimes even minor new/changed features
 - ▶ Let’s take a look at them

UPDATES SINCE RELEASE OF CF2016

- ▶ Update 1 was released in May 2016, 3 months after initial release
 - ▶ Tomcat was updated to 8.0.32
 - ▶ Various updates to Security Analyzer
 - ▶ Several important bug fixes for security, core language features, server, and other areas (20 total bug fixes)
- ▶ CF Builder 2016 Update 1 released concurrently
 - ▶ Primarily addressed issues related to Security Code Analyzer and its performance
- ▶ ...

UPDATE 1

▶ Update 1 resources

▶ Overview

- ▶ helpx.adobe.com/coldfusion/kb/coldfusion-2016-update-1.html
- ▶ helpx.adobe.com/coldfusion/kb/bugs-fixed-coldfusion-builder-2016-update-1.html

▶ Release notes (covers all updates)

- ▶ helpx.adobe.com/content/help/en/coldfusion/release-note/coldfusion-2016-updates-release-notes.html

▶ Bug fixes and known issues

- ▶ helpx.adobe.com/coldfusion/kb/bugs-fixed-coldfusion-2016-update-1.html

▶ Blog posts

- ▶ blogs.coldfusion.com/post.cfm/updates-for-coldfusion-2016-coldfusion-11-and-coldfusion-10-released
- ▶ blogs.coldfusion.com/post.cfm/coldfusion-builder-2016-update-1-released

UPDATE 1 (CONT.)

- ▶ Update 2 was released in June 2016
 - ▶ Allowed specifying the type of data when serializing structs or arrays
 - ▶ New member functions:
 - ▶ ArrayDeleteNoCase
 - ▶ BooleanFormat
 - ▶ YesNoFormat
 - ▶ Introduction of CK Editor/deprecation of FCKEditor
 - ▶ In cftextarea, ajax form controls
 - ▶ Can configure SSL in API Manager: access API Mgr portals over HTTPS
 - ▶ ...

UPDATE 2

- ▶ Change related to new NTLMDomain attribute
 - ▶ helpx.adobe.com/coldfusion/2016/ntlm-support.html
- ▶ OpenSSL libraries upgraded to version 1.0.2h
- ▶ Addressed vulnerability mentioned in the security bulletin APSP16-22
- ▶ Several important bug fixes (77, total bug fixes)
 - ▶ Security, core language features, server, and other areas
- ▶ CF Builder 2016 Update 2 released concurrently
 - ▶ Standalone edition upgraded underlying Eclipse from Kepler to Mars
 - ▶ Important updates to Security Analyzer, updated FTP/SFTP support in import/export project, several bug fixes (especially performance), PhoneGap upgraded to 5.2

UPDATE 2 (CONT.)

▶ Update 2 resources

▶ Overview

- ▶ helpx.adobe.com/coldfusion/kb/coldfusion-2016-update-2.html
- ▶ helpx.adobe.com/coldfusion/kb/coldfusion-builder-2016-update-2.html

▶ Release notes (covers all updates)

- ▶ helpx.adobe.com/content/help/en/coldfusion/release-note/coldfusion-2016-updates-release-notes.html

▶ Bug fixes and known issues

- ▶ helpx.adobe.com/coldfusion/kb/bugs-fixed-coldfusion-2016-update-2.html

▶ Blog post

- ▶ blogs.coldfusion.com/post.cfm/updates-for-coldfusion-2016-coldfusion-builder-2016-coldfusion-11-and-coldfusion-10-released

UPDATE 2 (CONT.)

- ▶ Update 3 released in Oct 2016
 - ▶ Added support for Websphere 9, IIS 10.1 (in Windows 10)
 - ▶ But as for support for Windows 2016, due to be released late Sept 2016, that will follow in time
 - ▶ Support for sorted structs
 - ▶ New arg to StructNew(), including callback feature
 - ▶ New StructToSorted()
 - ▶ New argument in ArraySum(): ignoreUndefined
 - ▶ If true, ignores null or "" values when adding array elements
 - ▶ New **language** attribute for CFHTMLTOPDF, defaults to “English”
 - ▶ CFHTMLTOPDFITEM tag has new **evalAtPrint** attribute
 - ▶ If true, content of CFHTMLTOPDFITEM evaluated AFTER PDF is generated, page numbers available
 - ▶ Allows conditional code inside CFHTMLTOPDFITEM
 - ▶ ...

UPDATE 3

- ▶ Also
 - ▶ New domain/user/password support in CFOBJECT, CreateObject()
 - ▶ New **useSecureJSONPrefix** arg for SerializeJSON()
 - ▶ New QueryGetResult(), returns metadata about queries
 - ▶ Several date-related changes in several functions, new IsDateObject()
 - ▶ Also 180 bug fixes (100+ as reported by users)
- ▶ CF Builder 2016 Update 3 released concurrently
 - ▶ PhoneGap updated to 6.0
 - ▶ 25 bug fixes, including for an important security fix and Security Analyzer
 - ▶ Enhancements to editor

UPDATE 3 (CONT.)

- ▶ Special note for API Manager users

- ▶ If you've installed Update 3 build 300357, Adobe recommend you uninstall it
- ▶ Roll back to Update 1 (build 298513)
- ▶ Then apply Update 3 build 300466

UPDATE 3 (CONT.)

▶ Update 3 resources

▶ Overview

- ▶ helpx.adobe.com/coldfusion/kb/coldfusion-2016-update-3.html
- ▶ helpx.adobe.com/coldfusion/kb/coldfusion-builder-2016-update-3.html

▶ Release notes (covers all updates)

- ▶ helpx.adobe.com/content/help/en/coldfusion/release-note/coldfusion-2016-updates-release-notes.html

▶ Bug fixes and known issues

- ▶ helpx.adobe.com/coldfusion/kb/bugs-fixed-coldfusion-2016-update-3.html

▶ Blog post

- ▶ blogs.coldfusion.com/post.cfm/updates-for-coldfusion-2016-and-coldfusion-builder-2016-is-available-now

UPDATE 3 (CONT.)

- ▶ Lists updates, links to technotes, and offers jar download links!
 - ▶ helpx.adobe.com/coldfusion/kb/coldfusion-2016-updates.html
- ▶ Also available for CF 11 and 10:
 - ▶ helpx.adobe.com/coldfusion/kb/coldfusion-11-updates.html
 - ▶ helpx.adobe.com/coldfusion/kb/coldfusion-10-updates.html

SINGLE PAGE LISTING ALL CF2016
UPDATES

- ▶ Can no longer access CF11 installers on Adobe site
 - ▶ Look to cfmlrepo.com (community-run site)
- ▶ Can't even license CF11 anymore
 - ▶ Must buy CF2016 and request "backward license" to CF11
- ▶ Annoying: while there are PDFs of CF docs... (helpx.adobe.com/coldfusion/home.htm)
 - ▶ They generally show only one level within a section, then offer a link to online page for more detail (sometimes confusing)
- ▶ ...

TRAPS/GOTCHAS

- ▶ Mentioned previously
 - ▶ Security Analyzer works only with CF Enterprise (or trial)
 - ▶ Also requires CF installed in “Developer mode”, with RDS enabled
 - ▶ API Manager included in CF download, whether you can or want to install it
 - ▶ New redis-based session vars support only CFML sessions, not j2ee sessions
 - ▶ CF Installer web server config does not yet offer tuning options
- ▶ See other (few) “known issues” listed in original release and update docs
- ▶ Be sure to apply updates before believing web reports of “known bugs”. May since have been fixed!

TRAPS/GOTCHAS (CONT.)

- ▶ In addition to many mentioned so far (do see them also)...
- ▶ adobe.com/devnet/coldfusion/articles/whats-new-cf-2016.html
- ▶ helpx.adobe.com/coldfusion/whats-new.html
- ▶ helpx.adobe.com/coldfusion/2016/topics/features.html
- ▶ helpx.adobe.com/coldfusion/release-note/coldfusion-2016-release-notes.html
- ▶ Video on CF2016 (8-minute overview): youtube.com/watch?v=Bm6dJjNSPNg
- ▶ helpx.adobe.com/coldfusion/home.htm (CF2016 docs)
- ▶ ...

RESOURCES FOR MORE ON CF2016

- ▶ adobe.com/products/coldfusion-standard/features.html
- ▶ helpx.adobe.com/pdf/Cf2016-standard-datasheet.pdf
- ▶ helpx.adobe.com/pdf/Cf2016-standard-comparison.pdf (compares to previous releases)

- ▶ adobe.com/products/coldfusion-enterprise/features.html
- ▶ helpx.adobe.com/pdf/Cf2016-enterprise-datasheet.pdf
- ▶ helpx.adobe.com/pdf/Cf2016-enterprise-comparison.pdf (compares to previous releases)
- ▶ ...

RESOURCES FOR MORE ON CF2016
(CONT.)

- ▶ helpx.adobe.com/coldfusion/standard/system-requirements.html
- ▶ helpx.adobe.com/coldfusion/enterprise/system-requirements.html

- ▶ helpx.adobe.com/pdf/coldfusion2016-support-matrix.pdf (web servers, OS's, DB's supported)

- ▶ adobe.com/products/coldfusion-standard/buying-guide.html
- ▶ adobe.com/products/coldfusion-enterprise/buying-guide.html
- ▶ ...

RESOURCES FOR MORE ON CF2016
(CONT.)

▶ Whitepapers

▶ CF2016 Security audit report:

- ▶ blogs.coldfusion.com/post.cfm/coldfusion-2016-release-security-audit-report

▶ CF2016 Performance report:

- ▶ www.images.adobe.com/content/dam/acom/en/products/coldfusion/pdfs/cf2016/CF2016_Performance.pdf

▶ CF2016 lockdown guide:

- ▶ www.images.adobe.com/content/dam/acom/en/products/coldfusion/pdfs/coldfusion-2016-lockdown-guide.pdf

▶ CF2016 migration guide:

- ▶ www.images.adobe.com/content/dam/acom/en/products/coldfusion/pdfs/cf2016/cf2016-migration-guide.pdf

RESOURCES FOR MORE ON CF2016 (CONT.)

- ▶ Adobe CF team blog: blogs.coldfusion.com
- ▶ Anit (CF team member) blog: coldfusionsolution.wordpress.com
- ▶ Akbarsait's CF2016 meta resource guide:
akbarsait.com/blog/index.cfm/2016/2/21/ColdFusion-2016-Tutorials-and-Articles-by-ColdFusion-Community/
- ▶ My sites: cf411.com and cf911.com (and carehart.org)
 - ▶ I often link to the resources of others in the community, past/present
 - ▶ I can help you with any CF server troubleshooting/admin challenges

SOME RESOURCE GEMS FOR CF2016
AND EARLIER

- ▶ So, how many changes did we cover? Any guesses?
 - ▶ I counted about 80! (not including bug fixes)
 - ▶ As is often the case, most can name only a few
- ▶ Hope you may be more motivated—and informed—to consider CF2016
 - ▶ To understand if and how it may work for you
 - ▶ Or at least where things stand regarding it as of now
- ▶ Again, my contact info for followup:
 - ▶ Charlie Arehart
 - ▶ charlie@carehart.org
 - ▶ @carehart (Tw, Fb, Li, Slack)

- ▶ Thanks, and don't forget to fill out your evals

SUMMARY