

New in CFMX 6&7

What did you miss?

Topics

- Why worry about what came in 6&7?
- More than just “two releases”
- About the major features
- More than just the “major” features
- More than just CFML changes
- Migration issues
- What we've learned since each release
- Resources for learning more
- About the day-long CFUnited classes

About Charlie Arehart

- Independent consultant
 - Formerly CTO, New Atlanta (BlueDragon), 4/03-4/06
- 10 yrs CF experience (25 in Enterprise IT)
 - Member, Adobe Community Experts
 - Certified Adv CF Developer (4 - 7), Cert. Adobe Instructor
 - Co-author, ColdFusion MX Bible (Wiley)
 - Contributor to upcoming CF8 WACK books
 - Frequent contrib. to ColdFusion Dev Journal, blogs, lists
 - Tech Editor, CFDJ (2001-2003)
 - Until recently, President, Atlanta ColdFusion User Group
 - Now co-lead (w/ Ray Camden) of Online ColdFusion Meetup (<http://coldfusion.meetup.com/17>)
 - Frequent speaker: UGs, conf's worldwide
 - Living in Alpharetta, Georgia (north of Atlanta)
- Web home at www.carehart.org
 - Hosts my blog; lists all my past articles, presentations
 - UGTV: recordings of dozens of CFUG speakers
 - AskCharlie: per-minute telephone & web-based CF support

Why worry about what came in 6&7?

- Many still running CF 6, or even 5
 - Of those on 7, some only recently
- Either way, many have done no new coding
 - May not have paid attention to new features
- May especially have missed out on introductions from Adobe and others
 - and user experiences shared
- This class hopes to make clear what you may have missed

More than just “two releases”

- Besides major releases, we've had:
 - Hotfixes
 - Updaters
 - Point releases
- Each may have introduced important new functionality

Timeline of releases

- May 2002 – CFMX 6 (“Neo”)
 - Mar 2003 – MX Updater 3
- Oct 2003 – CFMX 6.1 (“RedSky”)
 - Aug 2004 - 6.1 updater
- Feb 2005 – CFMX 7 (“Blackstone”)
 - Jul 2005 – 7 Cumulative hotfix 3
- Sep 2005 - 7.01 (“Merrimack”)
 - Nov 2005 – 7.01 Cumulative hotfix 1
 - Mar 2006 – 7.01 Cumulative hotfix 2
- Jun 2006 –7.02 (“Mystic”)
 - Nov 2006 – 7.02 Cumulative hotfix 1
 - Mar 2007 – 7.02 Cumulative hotfix 2

About the major features

- Most press and talk focuses on major features
 - the ones that will sell new copies of CF
- Some of these also may focus on end users or a class of developers

Major features of CFMX 6

- Build Advanced Applications with ColdFusion Components
- Effortlessly Consume or Publish Web Services
- Make Your Sites More Compelling with Flash Remoting
- Easily Work with XML Data

Major features of CFMX 7

- Great User Experience
 - Printable Web Content
 - Structured Business Reports
 - Flash Forms and Controls
 - XML Forms
 - New CFCHART Engine
 - Ready-to-Use Chart Styles
 - Improved Text Searching Capabilities

Major features of CFMX 7 (cont.)

- Rapid Development
 - Dreamweaver Extensions
 - Improved Form Validation
 - Parameter Validation
 - Strong Encryption
 - Integrated NT Domain Authentication
 - Improved XML Functionality
 - In-memory Query Metadata Support
 - Debugging Improvements
 - Cross-site Scripting Attack Prevention
 - Application Event Traps
 - Enhanced Web Services Support

Major features of CFMX 7 (cont.)

- Flexible Deployment
 - Enterprise Manager
 - EAR/WAR Deployment
 - Sourceless Deployment
 - Administrator API
 - License Usage Scanner

Major features of CFMX 7 (cont.)

- New Classes of Application Development
 - SMS Gateway
 - Lotus Sametime Gateway
 - XMPP Gateway
 - File System Gateway
 - CFML Asynchronous Gateway
 - Extensible Gateway Architecture

More than just the “major” features

- Other big CFMX 6 enhancements
 - Build Tag-based UDFs with CFFUNCTION
 - Enable User Authentication and Authorization with CFLOGIN
 - Implement Developer Resource Controls with Sandbox/Resource Security
 - Dynamic Charting with CFCHART
 - Improved Debugging and Tracing with CFTRACE
 - Internationalization of Your Applications

More than just the “major” features

- Still more CFMX 6 enhancements
 - Several Regular Expression support changes
 - CFTHROW can now throw an OBJECT
 - CFLOG now always writes thread, date, and time
 - CFHTTP reading text file in as query, new FIRSTROWASHEADERS attribute
 - Verity K2 Server Improvements
 - New commenting flexibility

More than just the “major” features

- Still more CFMX 6 enhancements
 - Dreamweaver MX
 - Database Connectivity
 - Query of Query Enhancements
 - Several CFLDAP changes
 - CFMAIL spooling option changes
 - Sort order in ListSort, ArraySort
 - Date processing functions have short, medium, long formats
 - Localization functions now follow Java standard rules

More than just the “major” features

- Some CFMX 6 hidden gems
 - CFLOCATION and Cookies
 - Compilation/PreCompilation of CF Templates
 - Extensibility of Built-in Web Server
 - CFIMPORT of CF Custom Tags
 - Server-side Redirect
 - CFMX Tag Updater for CF Studio

More than just the “major” features

- More CFMX 6 hidden gems
 - CFSETTING RequestTimeOut
 - Optional UUID for CFTOKEN
 - URLSessionFormat() Function
 - Exception Handling in CFSCRIPT
 - Evaluation Within Expressions
 - New Variable Scopes Available as Structures
 - Appending Arrays to One Another

More than just the “major” features

- Will review same for CFMX 7
 - And the point releases and updaters in between
- Will also discuss
 - Admin changes
 - New features
 - Removed features
 - Changes in defaults
 - Doc changes
 - Configuration changes
 - Tool and Editor changes
 - Platform changes
 - Running on Java
 - Servers and OS's supported
 - Axis
 - Xmpp gw
 - DB drivers

Resources for learning more

- ColdFusion MX 7 Upgrade Guide
 - <http://www.adobe.com/products/coldfusion/productinfo/upgrade/>
- CF7 Migration Guide
 - http://download.macromedia.com/pub/documentation/en/coldfusion/mx7/cfmx7_migrating.pdf
- CF7 Evaluator's Guide
 - http://www.adobe.com/products/coldfusion/whitepapers/evalguide_frameset.html
- Edition Comparison Matrix (5,6,7)
 - http://www.adobe.com/products/coldfusion/productinfo/product_editions/cf_feature_matrix.pdf

About the day-long CFUnited classes

- Day-long classes held Monday, Tuesday
 - 4 each day
 - Separately purchased from CFUnited ticket
- Listed at <http://cfunited.com/go/classes>
- Classes run 9-5
 - Lunch provided
 - Cost US\$449 (credit cards accepted)
- Register for my class at:
 - <http://www.teratech.com/go/classdetails?trainingaction=detail&TID=281>

Questions on presentation

- Charlie Arehart
 - charlie@carehart.org
- I'd really appreciate your feedback
 - <http://carehart.org/feedback/>
- Also available for setup and implementation consulting
 - Also other developer productivity coaching, system admin and tuning support, and more
 - Remote or on-site
- New Per-minute Phone/Web support
 - <http://carehart.org/askcharlie/>