

WHAT'S NEW IN CF10 FOR CFSCRIPT CODERS?

(UPDATED NOVEMBER 12, 2012)

Charlie Arehart
Independent Consultant

charlie@carehart.org / [@carehart](https://twitter.com/carehart)

- Rate your frequency of use of CFSCRIPT
 - Never
 - Rarely
 - Occasionally
 - Most of the time
 - Whenever possible
 - Exclusively
- Why do you feel as you do, if on either end of the scale?

- We'll talk about what's new in CF10
- We'll preface that with some intro to evolution of CFSCRIPT
- Also some features new in 10, of interest to CFSCRIPTers
- We'll end with resources for learning more
- Presentation is online, carehart.org/presentations/

ABOUT CHARLIE AREHART

Independent Consultant

- 15 yrs CF experience (30 in Enterprise IT)
- Certified Adv CF Developer, Instructor
- Adobe Forum MVP, CF CAB member
- Frequent speaker to conf's worldwide
- Organizer, Online ColdFusion Meetup (coldfusionmeetup.com), 2800+ members
- Living in Alpharetta, Georgia (Atlanta)

Web home at www.carehart.org

- 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

EVOLVING SCRIPT-BASED DEVELOPMENT IN CFML

- CFSCRIPT added in CF4
 - has evolved each release since then
- Recent releases: focus on parity with other script languages
 - new operators (like ++)
 - more flexibility in conditionals (> vs GT, for instance)
 - literally the *new* keyword (for creating CFC instances)
 - Etc.

EVOLVING SCRIPT-BASED DEVELOPMENT IN CFML (CONT.)

- Also about creating more script-equivalents to traditional tags
 - Some as statements (used only in CFSCRIPT)
 - Some as functions (used in both script and tags)
 - Some as CFCs (several related methods for a feature)
- Grumbling at 3 approaches? More later

WHAT'S NEW IN 10?

- Support for colon separators in structures (key:value pairs)
- Enhanced script looping (for-in) over queries and Java arrays
- Support for new tag equivalents in script statements
 - (setting, cookie)
- Support for new tag equivalents as functions
 - (invoke)
- Support for new tag equivalents as CFCs
 - (collection, index, search)
- And more

SUPPORT FOR COLON SEPARATORS IN STRUCTURES (KEY:VALUE PAIRS)

- Creating a structure named student, with 3 keys, one being an array:

```
<cfscript>  
student = {firstName:"Jane", lastName:"Doe", grades:[77, 84, 91]};  
writeDump(student);  
</cfscript>
```

- Such implicit structure and array definition added in CF 8
 - Curly braces for structure, square braces for arrays
- Approach similar to other scripting languages
- Also supported:
 - `<cfset student = {firstName:"Jane", lastName:"Doe", grades:[77, 84, 91]}>`
 - Not supported: `<cfset name:"Jane">` or `name:"Jane";`

ENHANCED SCRIPT LOOPING (FOR-IN) OVER QUERIES AND JAVA ARRAYS

- ColdFusion has long been able to use the for-in statement to loop over structures
 - And ColdFusion 9.0.1 added the ability to loop over CFML arrays
 - Now can loop over query results

- Example:

```
<cfquery name="arts" datasource="cfartgallery">
  select artName, price from art
</cfquery>
<cfscript>
for(row in arts) {
  writeoutput(row.artName & ' ' & row.price & "<br>");
}
</cfscript>
```

ENHANCED SCRIPT LOOPING (FOR-IN) OVER QUERIES AND JAVA ARRAYS (CONT.)

- Closer look:

```
for(row in arts) {  
 writeoutput(row.artName & ' ' & row.price & "<br>");  
}
```

- *row* declares a variable holding reference to each row
 - as statements within braces ({}), loop over each record in query
- If done within function, could/should use `var` keyword
 - as in *for (var row in arts)*
- Column reference is *row.col*, not *query.column*
 - *row[columnname]* is supported, of course
- Current row accessed for query, not row: `arts.currentrow`

ENHANCED SCRIPT LOOPING (FOR-IN) OVER QUERIES AND JAVA ARRAYS (CONT.)

- What about script-based query? When will we ever do that?
 - Can do since CF 9!

- Example:

```
<cfscript>
```

```
arts = new query(datasource="cfartgallery",sql="SELECT artName, price  
FROM Art" ).execute().getResult();
```

```
</cfscript>
```

- More on CFC-based tag equivalents later

FOR-IN FOR JAVA ARRAYS

- Various Java methods return java arrays
 - Can now loop over those in CFSCRIPT

- Example:

```
<cfscript>
cookiearray = getpagecontext().getrequest().getcookies();
for (acookie in cookiearray) {
 WriteOutput(acookie.getname() & '=' & acookie.getvalue() & '<br>');
}
Writedump(cookiearray);
</cfscript>
```

SUPPORT FOR NEW TAG EQUIVALENTS IN SCRIPT STATEMENTS

- Two new statements supported in CF10
 - *setting* statement (for CFSETTING)
 - *cookie* statement (for CFCOOKIE)

SUPPORT FOR NEW TAG EQUIVALENTS IN SCRIPT STATEMENTS: SETTING

- CFSETTING can be used to set requesttimeout, enablecfoutputonly, showdebugoutput
 - Any can be set in CFSCRIPT now
- Example:

```
<cfscript>  
 setting requesttimeout=20 enablecfoutputonly=true;  
</cfscript>
```
- Especially valuable for use in cfscript-based application.cfc
 - Which is also new in CF9
- Hidden Gem in CF10: can set requesttimeout=0
 - Turns off any requesttimeout set in Admin or previously in request

SUPPORT FOR NEW TAG EQUIVALENTS IN SCRIPT STATEMENTS: COOKIE

- CFCOOKIE can be used to set cookies
 - Can now set in CFSCRIPT
 - Could always set as `cookie.name="value"`, but now can set all properties

- Example:

```
<cfscript>  
cookie.firstname = {value="Charlie",expires="10"};  
writedump(cookie.firstname);  
</cfscript>
```

- Note approach of setting props in a structure
 - Could also do as `cookie.firstname = {value:"Charlie",expires:"10"};`
- Properties that can be set:
 - value, expires, domain, path, secure, and httponly
 - CF10 provides two new props (attributes for CFCOOKIE): `preserveCase` and `encodeValue`

SUPPORT FOR NEW TAG EQUIVALENTS AS FUNCTIONS : INVOKE

- Can now invoke CFC/web service methods using invoke()
- Assume CFC called demo.cfc:

```
component {  
 function helloWorld() {  
 return "Hello World";  
 }  
}
```

- Can then call it using the invoke function:

```
<cfscript>  
 retval=invoke("demo","helloWorld");  
 writeOutput(retval);  
</cfscript>
```


SUPPORT FOR NEW TAG EQUIVALENTS AS FUNCTIONS : INVOKE (CONT.)

- Passing in arguments: must do as structure in 3rd arg

- Assume new method in CFC:

```
function helloFriend(string name) {  
 return "Hello " & arguments.name;  
}
```

- Can call as:

```
<cfscript>  
 retval=invoke("demo","helloFriend",{name="Charlie"});  
 writeOutput(retval);  
</cfscript>
```

- That 3rd argument structure could of course hold within it arrays, structs, etc.

SUPPORT FOR NEW TAG EQUIVALENTS AS FUNCTIONS : INVOKE (CONT.)

- Reusing a saved CFC instance is often more appropriate

- Example:

```
helloInstance=createobject("component","demo");  
retval=helloInstance.helloWorld();
```

- Can also use a middle ground:

```
helloInstance=createobject("component","demo");  
retval=invoke(helloInstance,"helloWorld");  
writeOutput(retval);
```

- Or more simply:

```
writeOutput(helloInstance.helloWorld());
```

SUPPORT FOR NEW TAG EQUIVALENTS AS FUNCTIONS : INVOKE (CONT.)

- When invoking a web service, you MUST use that approach of reusing a saved instance

- Example:

```
<cfscript>
tempSvc=createobject("webservice","http://wsf.cdyne.com/WeatherWS/Weather.asmx?WSDL");
retval=invoke(tempSvc,"GetCityWeatherByZIP",{zip="30005"});
writeOutput('Temp=' & retval.GetTemperature());
</cfscript>
```

- Or could replace middle line with following (3rd arg then NOT struct):

```
retval=tempSvc.GetCityWeatherByZIP(zip="30005");
```

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S

- 3rd and final form of tag equivalent is CFCs
 - Saw use of query CFC earlier
- CF10 adds CFC-equivalents for for CFCOLLECTION, CFINDEX, and CFSEARCH
- CF9.0 had added ftp, http, mail, pdf, query, and storedproc
- CF9.0.1 added dbinfo, feed, imap, ldap, and pop

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S : CFCOLLECTION

- CFCOLLECTION is used to create/manage Solr collections

- Simple example (list collections), in tags:

```
<cfcollection action="list" name="myCollections">
<cfdump var="#myCollections#">
```

- And with script (using *new* keyword to create CFC instance):

```
<cfscript>
myCollections=new collection().list();
writeDump(myCollections.getResult().name)
</cfscript>
```

- Method name equates to ACTION value from tag
- Note also chaining the *list* method in the first statement
 - Note also that the object returned has a getResult method & name property
- Be sure to have started "CF10 Jetty Service" which runs Solr

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S : CFCOLLECTION (CONT.)

- Can create a Solr collection
 - Location can be a directory anywhere on server

- Simple example (list collections), in tags:

```
<cfscript>  
newCollection=new collection();  
newCollection.create(collection="merchandise",path="c:\coldfusion10\Collections\");  
</cfscript>
```

- Or could do more simply on one line, of course:

```
new collection().create(collection="merchandise",path="c:\coldfusion10\Collections\");
```

- What's a negative of either approach, though?

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S : CFCOLLECTION (CONT.)

- We might want to issue many requests against the CFC instance
 - Could choose to save instance, as discussed before
- And note that we were passing args into the method
 - Could also pass args into the instantiation of the CFC instead
- Example producing same result:
 - `<cfscript>`
 - `newCollection=new collection(collection="merchandise",path="c:\coldfusion10\cfusion\Verity\Collections\");`
 - `newCollection.create();`
 - `</cfscript>`
- In both cases, result is a new folder in the named location
 - Solr "index" is a collection of folders and files in that location, ready to populate

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S : CFCOLLECTION (CONT.)

- Other available methods in collection.cfc

- Delete:

```
new Collection.delete(collection="merchandise");
```

- Also:

- map, optimize, and categoryList (last one new for Solr)

- See docs for CFCOLLECTION to learn more on these

- Will also discuss other available resources for learning more about these

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S : UNDERSTANDING ERRORS

- Errors from these CFC-based tag equivalents not always clear

- Consider this:

```
<cfscript>  
new Collection.delete("merchandise");  
</cfscript>
```

- Error is:

Attribute validation error for tag CFCOLLECTION.

It does not allow the attribute(s) 1. The valid attribute(s) are ACTION, COLLECTION, LANGUAGE, PATH.

- Problem is what?

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S : CFINDEX

- Now we have a collection, we can populate it, with:
 - documents (text files, PDFs, MS Office-format documents, static web pages, and more)
 - query results (from CFQUERY, etc.)
- Then we can search it with CFSEARCH tag or search.cfc
- This talk is not really "about Solr", so will not delve deeply
 - See docs for more on when/why/how to use Solr in various ways
- Let's first grab some data to index:(using OWS dsn, from forta.com)

```
<cfscript>
```

```
q = new query(datasource="ows");
```

```
merch=q.execute(sql="select merchid, merchname, merchdescription from merchandise").getResult();
```

```
</cfscript>
```

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S : CFINDEX (CONT.)

- Could now index that with CFINDEX, as in:

```
<cfindex action="update"  
  collection="merchandise"  
  query="merch"  
  key="merchid"  
  type="custom"  
  title="merchname"  
  body="merchdescription">
```

- Or in script (with one gotcha to beware, and one other difference):

```
m=new index();  
m.update(collection="merchandise",query=merch,key="merchid",type="custom",title="merchname",body="merchdescription");
```

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S : CFINDEX (CONT.)

- Other methods:
 - delete (to remove one or more items from the index)
 - purge (to remove all items from the index)
- ColdFusion 10 adds other CFINDEX actions
 - abort, deltaimport, fullimport, and status
 - Currently no corresponding methods for these in the index.cfc
 - Will discuss later how you can solve that easily if you want

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S : CFSEARCH

- CFSEARCH is used to search Solr collections
 - Much we could discuss: defining search criteria, search keywords, what parts of an index record to search, and much more
 - See the ColdFusion documentation for more

- Simple example

- search the *titles* of records (title was set to a query column above)
- To do with CFSEARCH, could do:

```
<cfsearch collection="Merchandise"  
 name="merch"  
 criteria="title:ColdFusion"  
 maxrows="10">
```

- Note use of MaxRows to limit results

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S : CFSEARCH (CONT)

- Could dump the result:

```
<cfdump var="#merch#" show="score,title,summary">
```

- Note use of SHOW attribute, added in CF8
 - one of many CFDUMP enhancements, including also TOP, and more
- This would appear as follows:

query [Filtered - 3 of 15 columns shown]			
	SCORE	SUMMARY	TITLE
1	1.2331685	Free Guns and Roses album with purchase.	ColdFusion Construction Kit
2	1.2331685	Yes, it really shipped on 3.5 inch floppies, and you can have the proof.	ColdFusion 1.x diskettes

SUPPORT FOR NEW TAG EQUIVALENTS AS CFC'S : CFSEARCH (CONT)

- Script equivalent:

```
<cfscript>  
merch=new search().search(collection="merchandise",criteria="title:ColdFusion",maxRows=10);  
writeDump(var=merch.getresult().name,show="score,title,summary");  
</cfscript>
```

- Though note again need to use *merch.getresult().name*
- Note also, *new search().search()*, may look awkward
 - there's no ACTION="search" on the CFSEARCH tag
 - so no action value to use as method name. Adobe just picked search
 - Same in CF9 CFCs, such as *query().execute()*, *mail().send()*, *http().send()*
- Note also use of *name=* on *writedump*, since we have add'l args to the dump

SOME FINAL COMMENTS ON SOLR/CF

- For more in general, see
 - See *Developing ColdFusion 10 Applications*, Chapter 7: Accessing and Using Data", section "Solr search support"
- For problems, see special logs related to Solr
 - [ColdFusion10]\cfusion\jetty\logs
- May also want to do more with Solr than CF tags/CFCs allow
 - Can call via CFHTTP (as Solr runs as separate service from CF)
 - See tutorial by David Faber (among resources from others)
 - <http://www.thefaberfamily.org/search-smith/coldfusion-solr-tutorial/>
- What about crawling a site?
 - See <http://nutch.apache.org/>
 - Could define a collection in ColdFusion pointing to collection created and populated by Nutch
 - Then use the Solr searching capability to query it

ABOUT THESE ADOBE-PROVIDED CFCS

- Docs
 - *ColdFusion 10 CFML Reference*, "Script Functions Implemented as CFCs"
 - *Developing ColdFusion 10 Applications*, "Service tags with bodies"
 - Yes, docs call these "Service tags with bodies", as well as "Script Functions Implemented as CFCs"
- Viewing the CFML source for these CFCs
 - [ColdFusion10]\cfusion\CustomTags\com\adobe\coldfusion
 - See also [ColdFusion10]\cfusion\wwwroot\WEB-INF\cftags\META-INF>taglib.cftld
- Viewing the component metadata, methods, and more
 - [http://\[servername\]/CFIDE/componentutils/cfcexplorer.cfc?method=getcfcinhtml&name=com.adobe.coldfusion.collection](http://[servername]/CFIDE/componentutils/cfcexplorer.cfc?method=getcfcinhtml&name=com.adobe.coldfusion.collection)

ABOUT THESE ADOBE-PROVIDED CFCS (CONT)

- Community-contributed CFC-based tag equivalents
 - <https://github.com/CFCommunity/CFScript-Community-Components>
 - 3 in CF10 came from here, written by Ray Camden (project encourages that)
- Others there of interest
 - content, execute, flush, header, htmlhead, loginuser, logout, registry, schedule, spreadsheet, wddx, and zip
- And if you want more, or want to change, go for it!

ABOUT THE THREE APPROACHES TO TAG EQUIVALENTS

- Do you wonder: Why as *setting* done as a statement? And *invoke*, as a function? And *collection*, as a CFC?
 - Is it purely arbitrary, and illogical?
- I'd say no
 - Statement does one thing (setting, cookie, etc.)
 - Function does different things based on arguments (invoke, etc.)
 - CFC is a collection of related functions, with properties (solr cfcs, etc.)
- Some might with same was done for all the image* or spreadsheet* functions, etc.

OTHER CF10 FEATURES OF INTEREST

- Many other CF10 changes, not specific to CFSCRIPT
 - But of interest to script-based developers
- Method chaining for ColdFusion components (CFCs)
 - as well as implicit constructors/notation for CFCs
- Enhancements to queryNew and queryAddRow functions
- New functions like structeach, arrayeach, arrayslice, etc.
 - (related to closures, but useful separately)
- New imageCreateCaptcha function
- and still more
- See docs, my Hidden Gems in CF10 talk, blogs, for more

LEARNING MORE

- Many assume there is little documentation of script coding
 - Don't rely ONLY on the CFML Reference!
- See also *Developing 10 ColdFusion Applications*
 - 32-page Chapter, *"Extending ColdFusion Pages with CFML Scripting"*
- But CFML reference also has chapters on
 - CFSCRIPT
 - "Script Functions Implemented as CFCs"

SUMMARY

- So sure, only "4 new things about CFSCRIPT"
 - But lots to know and consider
- And also might give you motivation to study similar script-related things changed in CF9
 - Enjoy!
- Remember: the presentation is online
- And let me know if I can ever help with CF server troubleshooting, tuning, configuration, etc.
 - Or considering how to use CF, CFBuilder features