

UPDATING/HOTFIXING COLDFUSION: TIPS AND TRAPS

(updated 5/29/15)

Charlie Arehart
Independent Consultant

charlie@carehart.org / [@carehart](#)

OUTLINE

- CF11/10 Updates (auto-update mechanism)
 - Basics, Tips/Tricks
 - Gotchas/Traps (when updates fail, connector updates, more)
- CF9/8 Hotfixes (manual update process)
 - Basics, Tips/Tricks, Gotchas/Traps
- Some Issues Common to CF 8-11
- Resources

ABOUT CHARLIE AREHART

Independent Consultant

- 18 yrs CF experience (33 in Enterprise IT)
- Certified Adv CF Developer, Instructor
- Adobe Forum MVP, CF CAB member
- Co-author CFWACK books: 8, 9, 10
- Living on a farm in rural Kentucky!

Web home at www.carehart.org

- CArehart Quick Tips on Youtube
- 100+ presentations, 80+ articles, 400+ blog entries
- UGTV: recordings of 600+ presos by 300+ speakers
- CF411.com: 1800+ tools/resources, 150+ categories
- CF911.com: CF server troubleshooting resources
- Hosting courtesy of EdgeWeb Hosting
- Consulting: available for CF troubleshooting, tuning
 - Remote or on-site; on-demand, single instance is ok

NOTES

- Presentation available online at carehart.org/presentations
 - Lots of text, but much of it is links to resources with still more info
- I've shrunken the font size for some URLs so they fit on one line
 - Some folks were having trouble clicking links in PDF version
 - Didn't do with some that would be too tiny then. Just watch out

ABOUT CF11/10 UPDATES (AUTO-UPDATE MECHANISM)

CHARLIE AREHART, @CAREHART
CHARLIE@CAREHART.ORG

CF11/10 UPDATE BASICS

- CF11/10 auto update mechanism, in CF Admin>Server Updates
 - Or via starburst in top right (if available updates not installed)
- Always cumulative in nature: need only apply latest available
- Nice: if you're running multiple instances (CF Enterprise)
 - The updater (in cfusion instance) detects/offers to update all
- As easy as it should be, some gotchas (discussed later)
 - Mandatory update (for CF10)
 - Rebuilding web connector (for CF10 and 11)
 - What if no updates ever appear available?
- Quick demo

CF11/10 UPDATE BASICS (CONT)

- CF10/11 update mechanism covers both bug fixes & security updates
 - So far 16 for CF10, 5 for CF11
 - Sometimes hundred+ bugfixes!
- Location of hotfixes jars (downloaded and installed)
 - `\[ColdFusion]\cfusion\hf-updates (or instancename)`
- Subdirectory for each update applied
 - includes logs (including what changed), backups, and uninstall feature (more on uninstall later)

GETTING STARTED RESOURCES

- Resources for CF11/10 update basics
 - <http://www.shilpikhariwal.com/2012/04/coldfusion-10-hot-fix-installer.html>
 - <https://wikidocs.adobe.com/wiki/display/coldfusionen/Using+the+ColdFusion+Administrator#UsingtheColdFusionAdministrator-ServerUpdatesection>

CF11/10 UPDATE TIPS/TRICKS

- Beware: read update page carefully
 - Note whether connector update needed
 - Note available link to technote
- Consider “Download” vs “Download and Install”
- On “install”, if it seems to fail, wait to see if the instance is back up!
 - CF11 improves the UI giving status and checking for restart

CF11/10 UPDATE TIPS/TRICKS (CONT.)

- Can uninstall updates: see “Installed Updates” tab
- Don’t miss “settings” tab on HF page
 - Option to checks for updates on each Admin login
 - Option to send email from your server when new updates found
 - But you must have CF admin mail page correct
- Consider the update “prerelease” offers from Adobe (on CF blog)
 - <http://blogs.coldfusion.com>

MORE GETTING STARTED RESOURCES

- I offer 2 youtube videos with much of these basics, tips, and tricks from CF10 timeframe (still applicable to CF11):
 - <https://www.youtube.com/watch?v=BbilQzP3sFg>
 - https://www.youtube.com/watch?v=b_vJ6fxKGBA
- DO NOT MISS the Adobe CF HF Guide (I call it the “CFHFFAQ”)
 - <http://blogs.coldfusion.com/post.cfm/coldfusion-hotfix-installation-guide>
 - Written in CF10 timeframe, mostly still applicable to CF11

CF11/10 UPDATE GOTCHAS/TRAPS

CHARLIE AREHART, @CAREHART
CHARLIE@CAREHART.ORG

MANY ISSUES TO CONSIDER

- “Mandatory update”, for CF10 only
- Rebuilding connector (for CF10 and 11, and for IIS and Apache)
- What if no updates ever appear in Admin?
- Manually obtaining updates
- Manually applying updates
- When updates fail
- Other issues

“MANDATORY UPDATE” (CF10 ONLY)

- When you first try to apply any updates to CF10 (after update 7), you will get “Signature verification failed” error on download of CF10 update
 - What is this about?
- Steps to resolve
 - Download “mandatory update” manually from http://www.adobe.com/support/coldfusion/downloads_updates.html
 - Save JAR file to a directory (beware some browsers saving as .zip)
 - Open command prompt (as admin), cd to location of download and then run the command as follows
 - `C:\ColdFusion10\jre\bin\java -jar cf10_mdt_updt.jar`
 - Follow the on-screen instructions

“MANDATORY UPDATE” (CONT.)

- For help on working from command prompt in Windows, and as admin, see my video
 - <https://www.youtube.com/watch?v=N5dRtcLfOnU>
- Resources on Mandatory Update:
 - <http://helpx.adobe.com/coldfusion/kb/coldfusion-10-mandatory-update.html>
 - http://www.adobe.com/support/coldfusion/downloads_updates.html

REBUILDING CONNECTOR (IIS AND APACHE)

- IS also “mandatory”, after some CF10 and CF11 updates
 - Mentioned in update interface, easily missed
 - Entails re-running web server config tool, wsconfig (GUI or cmd-line)
- Don’t forget to “Run as admin”, if Windows
- Demo
- Also, if multiple instances, must run wsconfig from within CF instance to be “connected” (`\[ColdFusion]\[instance]\runtime\bin\`)

REBUILDING CONNECTOR (IIS AND APACHE)

- More
 - http://www.carehart.org/blog/client/index.cfm/2013/9/13/why_you_must_update_cf10_webserver_connector
 - http://www.carehart.org/blog/client/index.cfm/2013/11/8/still_more_reasons_to_update_your_CF10_webconnector
- Of related interest:
 - <http://blogs.coldfusion.com/post.cfm/video-learn-about-iis-connectors-in-coldfusion10>

WHAT IF NO UPDATES EVER APPEAR IN ADMIN?

- First question: do you see 3 tabs on Server Updates page?
 - If not, problem is likely that CFIDE/scripts is blocked for web site
 - That keeps browser from accessing needed UI elements/JS
- Second question: have you clicked “check for updates”?
- If you DO see the 3 tabs, and HAVE checked for updates, and know you should see some and don't...

WHAT IF NO UPDATES EVER APPEAR IN ADMIN?

- Likely because your CF server is behind proxy or firewall
- If behind proxy:
 - Can configure CF startup to specify needed proxy info
 - See “What can be done if the ColdFusion server is behind a proxy server and can't access the Adobe's Update site URL?” in CFHFFAQ
- If behind firewall:
 - Can obtain hotfix files manually...

MANUALLY OBTAINING UPDATES

- RSS feed of all CF11/10 updates, listed in Admin update settings page
 - <http://download.adobe.com/pub/adobe/coldfusion/xml/updates.xml>
 - See also <http://blogs.coldfusion.com/post.cfm/can-i-get-an-update-if-you-re-looking-for-coldfusion-updaters>
- Seeing no links in RSS feed, as viewed in browser? Use “view source”
- URL for a given fix, for example:
 - https://cfdownload.adobe.com/pub/adobe/coldfusion/11/hotfix_005.jar
- Demo
- Just to download that hotfix jar and apply it manually...

MANUALLY APPLYING UPDATES

- Need to run at command line
 - Remember to “run as admin” (or use sudo in Linux)
 - Need to use Java command. If not installed, use CF’s java
- Here’s how for CF11 update 5 on Windows, as example:
 - `cd c:\coldfusion11\cfusion\hf-updates`
 - `c:\ColdFusion11\jre\bin\java -jar hotfix_005.jar`
- Demo
- Again, check out my youtube video on using Windows command line
 - <https://www.youtube.com/watch?v=N5dRtcLfOnU>

MANUALLY OBTAINING, APPLYING CF11/10 UPDATES (CONT.)

- More resources
 - <http://blogs.coldfusion.com/post.cfm/how-to-download-and-install-coldfusion-10-hotfix-directly>
 - <http://blogs.coldfusion.com/post.cfm/video-on-hotfix-installation-in-coldfusion-10>
 - First 5 mins on mandatory update, then on manual updates
 - http://help.adobe.com/en_US/ColdFusion/10.0/Admin/WSe61e35da8d318518-33adffe0134c60cd31c-7ffe.html
 - CFHFFAQ section:
 - “What can be done if the ColdFusion server is behind the firewall and can't access the Adobe's Update site URL?”
 - <http://blogs.coldfusion.com/post.cfm/coldfusion-hotfix-installation-guide>

WHEN UPDATES FAIL

- If update reports error, or CF fails to start, or admin fails to load:
 - Look at update log. Again in folder for the update applied
 - Error status is near the top (not bottom)!
- Common problem is that CF did not stop, or a file was locked
 - Solution: stop CF and run the update from command line instead
 - Can just run update again, without uninstalling first
- This simple tip can save enormous heartache!

OTHER ISSUES

- Download of CF10/11 you get today is not fully updated
 - Need to apply mandatory update (CF10), then latest update, then do connector rebuild
 - Actually, you can no longer download CF10 from Adobe
 - See instead <http://bit.ly/cfdownloads>
- May need to install MS Visual C++ 2012 runtime
 - <http://blogs.coldfusion.com/post.cfm/resolving-500-internal-server-error-with-coldfusion-10-update-14>

OTHER ISSUES (CONT.)

- Change in OS file permissions may be required after lockdown
 - <http://blogs.coldfusion.com/post.cfm/not-able-to-apply-hotfix-from-coldfusion-10-administrator-on-windows-with-lockdown-guide-imposed-on-server-how-to-set-it-up-to-make-it-work>
- Silent install support
 - See “What if an Organization has other customary methods to apply/automate Hotfixes and wants only the Hotfix files that are Modified/Added/Deleted to be applied?” in CFHFFAQ
- JEE-specific deployment tips/tricks
 - See related JEE discussions in CFHFFAQ

ABOUT CF9/8 HOTFIXES (ALL THREE TYPES)

CHARLIE AREHART, @CAREHART
CHARLIE@CAREHART.ORG

CF9/8 HOTFIX BASICS

- Should be simple in concept, is challenging in practice
 - Discussion applies to CF 7/6, but those are very old. Own issues
- Hotfix types
 - Cumulative nature of CHF, seCHF
 - Melding of these types by 2012
 - Challenge: easy to misapply (more later)
- Hotfix download locations
 - <http://www.carehart.org/blog/client/index.cfm/2012/5/31/Getting-ColdFusion-89-downloads-with-Verity-ways-that-may-work-even-after-today>
 - [Bit.ly/cfdownloads](http://bit.ly/cfdownloads)
- Hotfix technote steps: follow them closely!

CF9/8 HOTFIX TIPS/TRICKS

- Determining current hotfix level
 - http://www.carehart.org/blog/client/index.cfm/2012/6/18/what_hotfixes_have_been_applied
- Unofficial updater
 - <http://uu2.riaforge.org/>
- A review of resources with tips and traps
 - http://www.carehart.org/blog/client/index.cfm/2014/3/14/cf9_and_earlier_hotfix_guide

CF9/8 HOTFIX GOTCHAS/TRAPS

- Misapplying Hotfixes
 - Updating wrong dirs CF dirs (many “lib” dirs, for instance)
 - Multiple CFIDE locations (more later)
 - Extracting zips incorrectly (eg, extracting a folder under a folder)
 - Mistakes during merge process (eg, mistakenly choosing “skip”)
 - See
http://www.carehart.org/blog/client/index.cfm/2011/10/21/why_chfs_may_break

CF9/8 HOTFIX GOTCHAS/TRAPS

- Challenge finding hotfix download details
- CF8/9 no longer formally supported , no 9 updates since 2012
- For CF9.x, beware that while security hotfixes are generally cumulative, APSB13-19 must be applied even after APSB13-27
- For CF9.0.1, note potential jpedal.jar issue
 - <http://blogs.coldfusion.com/post.cfm/jpedal-jar-for-coldfusion-9-0-1-cumulative-hotfix-4>

CF9/8 HOTFIX GOTCHAS/TRAPS

- If updating to Java 1.7 in CF 9/8 (after CHF in Jan 2013), Windows users may find CF does not start
 - See CHF doc: may need to copy msvcrt100.dll from jvm to CF

ISSUES COMMON TO CF 11/10/9/8

CHARLIE AREHART, @CAREHART
CHARLIE@CAREHART.ORG

THE NEW HOTFIX NOTES DOC (8, 9, 10, 11)

- Finally a list of what tweaks can be made to undo security hole closures
 - <http://helpx.adobe.com/coldfusion/kb/important-hotfix-related-notes.html>
- Example (session fixation, form post max)
 - <http://helpx.adobe.com/coldfusion/kb/security-hotfix-coldfusion-8-8.html>
 - <http://www.cutterscrossing.com/index.cfm/2012/3/27/ColdFusion-Security-Hotfix-and-Big-Forms>
- My resources on this document/issues
 - http://www.carehart.org/blog/client/index.cfm/2013/5/21/new_adobe_summary_of_security_hotfix_tweaks
 - [youtube.com/watch?v=_EFVlc37a1I](https://www.youtube.com/watch?v=_EFVlc37a1I)

JVM UPDATES (8, 9, 10, 11)

- Java 1.6 no longer supported by Oracle, 1.7 soon no longer updates
- What version of Java is supported for CF 11, 10, 9?
 - <http://blogs.coldfusion.com/post.cfm/which-jdk-is-supported-with-coldfusion-9-10-and-11> Changing the JVM
- Applying update to JVM for CF?
 - <https://www.youtube.com/watch?v=zzC31EAIz8Y>
 - http://www.carehart.org/blog/client/index.cfm/2014/12/11/help_I_updated_CFs_JVM_and_it_wont_start
- On move to Java 8, may need to copy tools.jar
 - <http://blogs.coldfusion.com/post.cfm/coldfusion-10-and-11-support-with-java-8>

THE CHALLENGE OF MULTIPLE CFIDE LOCATIONS

- Good news in CF10/11: CF puts CFIDE in the instance wwwroot
 - Points to it in web servers with a virtual directory
- Problem in CF9 and earlier is that you may have multiple CFIDE locations
 - The one installed by CF 9 or earlier
 - Which could be in an IIS/Apache site docroot, or CF's wwwroot
 - Also, one created with each new instance (Enterprise option) in instance's wwwroot
 - Then may be copies made by admins/developers
 - Can still trouble you in CF10, 11 as well, if brought with old code
- Solution: you must remember to update ALL of them in CF9 and earlier, or risk trouble

RESOURCES

CHARLIE AREHART, @CAREHART
CHARLIE@CAREHART.ORG

RESOURCES RELATED TO UPDATES (11, 10)

- Have pointed out many throughout talk, from Adobe, others on:
 - CF10/11 update basics, gotchas
 - CF10 update details (“CFHFFAQ”)
- Follow the Adobe CF team blog
 - <http://blogs.coldfusion.com/>
- Especially (related to updates):
 - <http://blogs.coldfusion.com/archives.cfm/category/hotfix>
 - <http://blogs.coldfusion.com/archives.cfm/category/updates>

HOW CAN I HELP, LATER?

- CArehart Quick Tips on Youtube
 - youtube.com/user/carehart/videos
- Don't struggle to solve CF problems, challenges on your own
 - [CArehart.org/consulting](https://carehart.org/consulting)
 - Remote or on-site, scheduled or on-demand, short-term
 - Satisfaction guaranteed or no payment expected

REVIEW

- CF11/10 update mechanism is indeed “one click”
 - But with mandatory update issue in CF10, and web connector rebuild for 10/11, it’s not really that simple
 - And obviously, there are other gotchas, such as if updates fail, if your server cannot access the updates over internet, etc
- But Adobe has anticipated many challenges, made tool flexible
 - And the “CFHFFAQ” really does answer nearly every challenge
 - Beyond that, CF team blog entries cover the rest
- Shared some other tips, tricks, traps for CF11/10 and CF9/8

CONCLUSION

- Hope you feel that you learned a lot
 - Use the resources mentioned to remind you, learn still more
 - Contact me personally if you need a pointer to anything mentioned
- Any questions?